HEALTH INSURANCE MARKET REPORT MISSOURI DEPARTMENT OF COMMERCE & INSURANCE | Table of Contents | | | | | | | | |---|----|--|--|--|--|--|--| | Introduction | 1 | | | | | | | | I: Source of Coverage | 3 | | | | | | | | II: Health Care Spending and Costs of Coverage | 10 | | | | | | | | III: Commercial Insurance Market & the Federal Insurance Exchange | 17 | | | | | | | | IV: Managed Care Networks | 22 | | | | | | | | V: Market Structure and Competativeness | 25 | | | | | | | | VI: Rebates and Profitability | 33 | | | | | | | | VII: Consumer Complaints | 39 | | | | | | | | VIII: Company Profiles | 42 | | | | | | | #### Introduction This report makes use of diverse data sources to provide an overview of Missouri's health insurance market. In addition to data possessed by the Department of Commerce and Insurance (DCI), additional sources include the Current Population Survey (CPS), the American Community Survey (ACS), National Health Expenditure Data from the Bureau of the Census, and other key indicators available from the US government. The focus of this report is on *major medical coverage* – a term traditionally used for comprehensive or broad-based coverage for most necessary care. Many other types of coverage exist in the market, including many policies that offer limited benefits for specified conditions or injuries, including dental and vision, specified disease, hospital indemnty, long-term care and Medicare supplement policies. In addition, other types of insurance, such as automobile insurance and workers compensation, can also cover medical expenses. Unless otherwise indicated, the term *health insurance* refers to *major medical coverage* throughout this report. #### Among the highlights: In 2016, the percent of Missourians lacking health insurance reached record lows. The uninsured rate declined from a high of 15.3 percent in 2009 to 8.3 percent in 2016. The rate increased slightly in 2017 to 8.4 percent, though the year-to-year change of one-tenth of one percentage point is within the survey's margin of error so that the difference isn't "statistically significant." However, in 2018, the most chronically uninsured individuals – those who lacked insurance for an entire year – declined to 6 percent, representing the lowest point on record. However, the percent of those who lacked coverage for part of the year *increased* over the same time period, rising from 9.1 to 9.4 percent. The majority of Missourians, 63.7 percent, obtained coverage in the private market at some point during 2018, while about one-third (34.6 percent) were covered by either Medicare or Medicaid or both.² Of those with private coverage, over half obtained coverage by an employer's self-insured plans, which are regulated by the federal government. Forty-six percent of private coverage was provided by third-party insurers regulated by the Department of Commerce and Insurance. The percent of uninsureds varied significantly across Missouri. Typically, higher rates are observed in more rural and sparsely populated counties. The cost of coverage has increased significantly since 2011, though rate filings indicate much more modest change for 2019 and 2020. Since 2011, the annual cost of coverage per individual has increased by an estimated 261 percent to \$7,582 per year in the individual market.³ The cost of coverage in the large employer market (or employers with 50 or more employees) increased much less ¹ That is, due to the survey design, such small changes cannot reliably be interpreted as an actual change in the population, as opposed to random statistical fluctuation due to "sampling error." ² Percentages can sum to more than 100 because individuals can have more than one form of coverage during the year. ³ That is, the market wherein individuals purchase coverage directly from an insurer, as opposed to obtaining coverage via an employer. rapidly, and even decreased during two of the last seven years. Between 2011 and 2018, cost per insured increased by a modest 10.4 percent. Data for this class of business is not available for 2019 and 2020 because rates for large employer coverage are not filed with the department, and data from insurers' financial statements are only available through 2018. Missouri's health insurance market (for major medical policies) is significantly more concentrated than other insurance markets in the state. Across all three major medical markets – individual, small and large employer – the largest four insurers controlled over 92 percent of the state-wide market. Though data are generally lacking, markets are even more concentrated in some regions of the state since not all insurers operate in all areas of the state. Between 2012 and 2019 Missouri citizens and businesses received \$240 million in rebates from health insurers that did not meet the minimum loss ratio (MLR) requirements of the federal ACA. The ACA requires insurers in the individual and small employer markets to spend a minimum of 80 percent of every premium dollar directly on health care or for improvements in quality of care. Insurers of large employers are required to spend 85 percent of premiums on these services. The 2018 rebate totaling \$53 million is the second highest on record for Missouri. Insurers lost money in the individual market during five of the nine years from 2010 to 2018, though overall remained strongly profitable every year across all lines of coverage. In addition, the individual market returned a significant profit in both 2017 and 2018. Insurers earned additional revenue from such sources as investment gains as well as administering self-insured plans. In 2018, insurers with more than \$100,000 in major medical premium in Missouri earned a net gain on Missouri business of just under \$475 million. ## Section I: Source of Coverage Nearly one-third of Missouri residents had coverage from at least one public program, while slightly over 70 percent was insured by private or commercial coverage at some point in 2018. Among those with private coverage, the large majority received coverage through an employer, and the majority of employers providing coverage were self-insured. Self-insured plans are regulated at the federal level under the Employee Retirement Income Security Act (ERISA), such that state insurance departments do not have jurisidiction over such plans. Slightly less than 30 percent of Missouri residents obtained coverage from third-party insurers regulated by the state insurance department. The percent of individuals in MO without insurance declined rapidly between 2013 and 2016, and substantially declined again in 2018. Individuals lacking coverage for the entirety of 2018 comprised 6 percent of residents, while 9.4 percent did not have insurance coverage on any given "average day" during the year. For Missourians of working-age (aged 18-64), 9.1 percent lacked coverage for all of 2018. This compares with 11.7 percent nationally. Nationally, Missouri had a lower percentage of uninsured residents than 31 other states. This ranking of 33 is somewhat of an improvement to the 2017 ranking of 28, and further improvement from a ranking of 22 in 2016. Rural counties tended to have higher uninsured rates than elsewhere in the state in 2017 (latest data available). Fifteen counties had unisured rates exceeding 15 percent: Barry, Carter, Daviess, Dent, Douglas, Hickory, Knox, McDonald, Morgan,Ozark, St. Clair, Schulyer, Scotland,Taney, Wright. 3 ⁴ The two figures are derived from the Current Population Survey (CPS) and the American Community Survey (ACS) respectively. The ACS is conducted continuously throughout the year, so that estimates may be interpreted as a kind of daily average. *Numbers can exceed 100 percent because individuals can have more than one source of coverage. ^{*}Totals may exceed the Missouri population because individuals can have more than one source of coverage. These numbers will differ significantly from similar estimates made from insurers financial annual statements presented below (page 17). These graphs depict individuals who had coverage at any time during 2018, while the annual statements report the number insureds on 12/31. In addition, the numbers will differ somewhat from those taken directly from the CPS, as the CPS estimates are adjusted by the DCI to reflect additional data sources. The raw CPS estimates are also presented below. Source: Estimates produced by DCI, combining insurer financial annual statements, the Current Population Survey (CPS), and the American Community Survey (ACS). | Cove | erage Tr | ends | |-------|-----------|--------| | % Mis | souri Uni | nsured | | Year | ACS | CPS | | 2009 | 13.2% | 15.3% | | 2010 | 13.2% | 14.0% | | 2011 | 13.7% | 14.9% | | 2012 | 13.6% | 13.3% | | 2013* | 13.0% | 10.5% | | 2014 | 11.7% | 8.8% | | 2015 | 9.8% | 8.8% | | 2016 | 8.9% | 8.3% | | 2017 | 9.1% | 8.4% | | 2018 | 9.4% | 6.0% | Sources: The American Community Survey (ACS) and the Current Population Survey (CPS). The ACS is a "point-in-time" measure of the uninsured, so that estimates reflect the percentage of uninsured on the day of the survey. The CPS attempts to measure uninsureds as those who lacked insurance for the entiry of the year. ^{*}The CPS introduced revised question wording in 2013 that had a significant impact on the estimates. Because of this, prior estimates are not directly comperable to the estimates for 2013 and later years. Source: Current Population Survey | | | Source | e of Coverage | e, 2013-2018 | | | | | | | | | |-----------------------------|---------|-----------|---------------|---------------|------------|-----------|--|--|--|--|--|--| | | | From the | Current Pop | ulation Surve | ey | | | | | | | | | | | | | | Other | | | | | | | | | | | Employer- | | | Gov't | | | | | | | | | | Total | based | | | (Veterans, | % | | | | | | | | Year | Private | Private | Medicare | Medicaid |
etc.) | Uninsured | | | | | | | | Missouri – Total Population | | | | | | | | | | | | | | 2013 | 68.8% | 55.8% | 19.9% | 14.5% | 4.4% | 10.5% | | | | | | | | 2014 | 70.1% | 57.0% | 17.6% | 14.7% | 4.8% | 8.8% | | | | | | | | 2015 | 72.4% | 58.8% | 16.7% | 12.7% | 4.0% | 8.8% | | | | | | | | 2016 | 71.9% | 54.3% | 19.4% | 14.8% | 3.1% | 8.3% | | | | | | | | 2017 | 71.6% | 56.8% | 18.8% | 13.7% | 4.9% | 8.4% | | | | | | | | 2018 | 71.3% | 58.4% | 19.9% | 13.9% | 3.4% | 6.0% | | | | | | | | | | U | S – Total Pop | oulation | <u>.</u> | | | | | | | | | 2013 | 64.2% | 53.9% | 15.6% | 17.3% | 4.5% | 13.4% | | | | | | | | 2014 | 66.0% | 53.4% | 16.0% | 19.5% | 4.5% | 10.4% | | | | | | | | 2015 | 67.2% | 53.6% | 16.3% | 19.6% | 4.7% | 9.1% | | | | | | | | | | Source | e of Coverage | e, 2013-2018 | | | | | | | | | |------|------------------------------------|-----------|---------------|---------------|------------|-----------|--|--|--|--|--|--| | | | From the | Current Pop | ulation Surve | ey | | | | | | | | | | | | | | Other | | | | | | | | | | | Employer- | | | Gov't | | | | | | | | | | Total | based | | | (Veterans, | 0/0 | | | | | | | | Year | Private | Private | Medicare | Medicaid | etc.) | Uninsured | | | | | | | | 2016 | 67.5% | 53.7% | 16.7% | 19.4% | 4.6% | 8.8% | | | | | | | | 2017 | 67.2% | 54.1% | 17.2% | 19.3% | 4.8% | 8.8% | | | | | | | | 2018 | 67.3% | 55.1% | 17.8% | 14.3% | 4.0% | 8.4% | | | | | | | | | Missouri – Population Aged 18 – 64 | | | | | | | | | | | | | 2013 | 72.6% | 62.9% | 6.5% | 9.8% | 4.3% | 14.8% | | | | | | | | 2014 | 75.2% | 63.5% | 4.2% | 10.8% | 4.3% | 12.5% | | | | | | | | 2015 | 77.9% | 65.2% | 4.2% | 8.2% | 4.0% | 12.5% | | | | | | | | 2016 | 77.1% | 61.9% | 4.4% | 9.8% | 2.8% | 12.0% | | | | | | | | 2017 | 77.8% | 64.5% | 4.8% | 10.7% | 3.1% | 10.5% | | | | | | | | 2018 | 78.1% | 68.1% | 5.6% | 10.0% | 2.2% | 9.1% | | | | | | | | | | US – 1 | Population A | ged 18 – 64 | | | | | | | | | | 2013 | 68.1% | 59.3% | 3.7% | 12.0% | 4.0% | 18.4% | | | | | | | | 2014 | 71.1% | 59.3% | 3.8% | 14.8% | 3.8% | 14.2% | | | | | | | | 2015 | 72.7% | 59.5% | 3.6% | 15.2% | 4.1% | 12.5% | | | | | | | | 2016 | 73.0% | 59.9% | 3.7% | 15.4% | 3.9% | 11.9% | | | | | | | | 2017 | 72.8% | 60.7% | 3.9% | 15.4% | 4.1% | 12.1% | | | | | | | | 2018 | 73.3% | 63.2% | 4.0% | 14.3% | 3.6% | 11.7% | | | | | | | | | 201 | 4 | 2015 | | 201 | 6 | 201 | 17 | 2018 | | |-------------|-------|------|-------|------|-------|------|-------|------|-------|------| | State | % | Rank | 0/0 | Rank | % | Rank | % | Rank | 9/0 | Rank | | Alabama | 11.0% | 16 | 10.7% | 15 | 8.7% | 19 | 11.0% | 8 | 9.4% | 12 | | Alaska | 14.5% | 5 | 12.8% | 5 | 13.6% | 2 | 12.6% | 3 | 11.8% | 6 | | Arizona | 12.4% | 10 | 12.5% | 7 | 12.1% | 5 | 9.5% | 21 | 7.8% | 20 | | Arkansas | 9.9% | 23 | 9.1% | 23 | 7.7% | 27 | 10.0% | 15 | 8.2% | 18 | | California | 10.1% | 22 | 7.6% | 29 | 7.7% | 25 | 8.0% | 29 | 7.5% | 23 | | Colorado | 11.2% | 15 | 8.8% | 25 | 9.6% | 15 | 8.9% | 24 | 8.7% | 14 | | Connecticut | 7.0% | 40 | 6.1% | 40 | 6.1% | 40 | 5.3% | 46 | 5.0% | 43 | | Delaware | 6.8% | 41 | 6.8% | 32 | 8.9% | 17 | 8.8% | 26 | 6.4% | 30 | | DC | 6.4% | 45 | 4.0% | 51 | 5.2% | 49 | 5.6% | 43 | 4.6% | 45 | | Florida | 14.6% | 4 | 12.7% | 6 | 12.0% | 6 | 12.5% | 4 | 14.2% | 3 | | Georgia | 15.5% | 3 | 14.0% | 2 | 12.3% | 3 | 12.6% | 2 | 13.9% | 4 | | | | | State Ran | kings – T | otal Popu | lation | | | | | |----------------|-------|------|-----------|-----------|-----------|--------|-------|------|-------|------| | | 201 | 4 | 201 | 15 | 201 | 16 | 20 | 17 | 20 | 18 | | State | % | Rank | 0/0 | Rank | 0/0 | Rank | 0/0 | Rank | 0/0 | Rank | | Hawaii | 5.3% | 50 | 5.1% | 47 | 5.4% | 46 | 5.9% | 38 | 3.3% | 50 | | Idaho | 10.5% | 20 | 11.3% | 10 | 8.8% | 18 | 10.3% | 12 | 10.3% | 8 | | Illinois | 8.9% | 30 | 6.2% | 37 | 7.4% | 28 | 7.3% | 31 | 6.1% | 31 | | Indiana | 10.6% | 19 | 9.4% | 19 | 6.6% | 35 | 5.6% | 42 | 7.6% | 22 | | Iowa | 6.2% | 46 | 5.4% | 44 | 5.2% | 48 | 2.8% | 51 | 4.5% | 47 | | Kansas | 10.8% | 17 | 10.0% | 18 | 8.4% | 21 | 9.8% | 19 | 7.8% | 21 | | Kentucky | 6.7% | 43 | 6.1% | 39 | 6.2% | 39 | 4.4% | 49 | 5.6% | 35 | | Louisiana | 12.9% | 6 | 10.9% | 12 | 10.6% | 11 | 10.3% | 13 | 8.1% | 19 | | Maine | 9.4% | 27 | 4.5% | 49 | 7.1% | 31 | 8.8% | 25 | 7.2% | 25 | | Maryland | 5.8% | 47 | 6.7% | 34 | 6.3% | 38 | 5.7% | 41 | 6.9% | 27 | | Massachusetts | 4.4% | 51 | 4.3% | 50 | 5.6% | 43 | 2.8% | 50 | 2.4% | 51 | | Michigan | 7.0% | 39 | 5.8% | 42 | 6.3% | 37 | 6.1% | 37 | 5.1% | 42 | | Minnesota | 6.7% | 42 | 6.1% | 38 | 5.9% | 41 | 5.0% | 47 | 3.8% | 48 | | Mississippi | 12.3% | 11 | 12.9% | 4 | 11.9% | 7 | 11.3% | 7 | 12.3% | 5 | | Missouri | 8.8% | 31 | 8.8% | 24 | 8.3% | 22 | 8.4% | 28 | 6.0% | 32 | | Montana | 12.6% | 9 | 10.1% | 16 | 7.0% | 33 | 7.2% | 32 | 5.6% | 36 | | Nebraska | 9.6% | 26 | 8.5% | 26 | 6.9% | 34 | 11.5% | 6 | 7.2% | 26 | | Nevada | 12.6% | 8 | 11.3% | 9 | 8.7% | 20 | 10.6% | 9 | 8.3% | 17 | | New Hampshire | 7.2% | 38 | 5.3% | 45 | 6.5% | 36 | 6.7% | 35 | 5.3% | 38 | | New Jersey | 10.7% | 18 | 7.8% | 28 | 7.9% | 23 | 7.1% | 33 | 5.4% | 37 | | New Mexico | 11.6% | 13 | 12.4% | 8 | 11.2% | 8 | 9.8% | 18 | 10.0% | 10 | | New York | 7.7% | 35 | 6.4% | 36 | 5.6% | 42 | 5.5% | 45 | 5.3% | 39 | | North Carolina | 11.8% | 12 | 11.1% | 11 | 10.8% | 10 | 10.1% | 14 | 9.7% | 11 | | North Dakota | 8.7% | 32 | 8.1% | 27 | 7.7% | 26 | 9.4% | 22 | 5.1% | 40 | | Ohio | 7.4% | 36 | 6.0% | 41 | 5.6% | 44 | 5.7% | 40 | 5.0% | 44 | | Oklahoma | 15.6% | 2 | 13.2% | 3 | 10.5% | 12 | 12.3% | 5 | 15.6% | 2 | | Oregon | 7.8% | 34 | 7.1% | 30 | 5.3% | 47 | 5.9% | 39 | 6.4% | 29 | | Pennsylvania | 8.1% | 33 | 5.8% | 43 | 4.8% | 50 | 6.6% | 36 | 5.8% | 34 | | Rhode Island | 5.4% | 49 | 4.7% | 48 | 4.8% | 51 | 7.0% | 34 | 3.7% | 49 | | South Carolina | 12.9% | 7 | 10.8% | 14 | 9.1% | 16 | 10.3% | 11 | 8.4% | 16 | | South Dakota | 9.2% | 28 | 9.3% | 20 | 7.8% | 24 | 9.6% | 20 | 8.7% | 15 | | Tennessee | 9.6% | 25 | 10.9% | 13 | 11.2% | 9 | 9.9% | 17 | 7.3% | 24 | | Texas | 16.9% | 1 | 15.8% | 1 | 15.3% | 1 | 16.7% | 1 | 17.2% | 1 | | Utah | 11.6% | 14 | 10.0% | 17 | 12.1% | 4 | 10.5% | 10 | 10.1% | 9 | | Vermont | 5.8% | 48 | 5.2% | 46 | 5.4% | 45 | 4.6% | 48 | 4.5% | 46 | | Virginia | 9.9% | 24 | 9.3% | 21 | 10.0% | 13 | 9.3% | 23 | 8.8% | 13 | | Washington | 9.1% | 29 | 6.9% | 31 | 7.0% | 32 | 5.5% | 44 | 6.5% | 28 | | West Virginia | 6.5% | 44 | 6.5% | 35 | 7.3% | 29 | 8.7% | 27 | 6.0% | 33 | | Wisconsin | 7.3% | 37 | 6.8% | 33 | 7.2% | 30 | 7.7% | 30 | 5.1% | 41 | | State Rankings – Total Population | | | | | | | | | | | | | | |-----------------------------------|------------------------------------|------|------|------|------|------|------|------|-------|------|--|--|--| | 2014 2015 2016 2017 2018 | | | | | | | | | | | | | | | State | % | Rank | % | Rank | % | Rank | % | Rank | % | Rank | | | | | Wyoming | 10.2% | 21 | 9.3% | 22 | 9.7% | 14 | 9.9% | 16 | 11.0% | 7 | | | | | US total | US total 10.4% 9.1% 8.8% 8.8% 8.4% | | | | | | | | | | | | | Source: Calculated from Current Population Survey (Annual Social and Economic Supplement). Source: Small Area Health Estimates (SAHIE), Bureau of the Census. Latest data available, published by the Bureau of the Census in April, 2019. ### Section II: Health Care Spending The cost of coverage has increased substantially in the individual and small employer markets since 2011. For those obtaining coverage in the individual market, the cost to insure a single individual for a year averaged \$2,099 in 2011. Rates filed in 2019 and effective in 2020 indicate that costs will increase to \$7,582, or by 261 percent over 2011 costs. Rates in the small employer market increased by 79.0 percent over the same time period, from \$3,900 to \$6,995. Notibly, the rate of increase slowed for both markets between 2018 and 2020. In 2020, rates in the individual market actually decreased, though by less than one-tenth of one percent. For both the individual small employer market, the cost of coverage increased more rapidly in Missouri than in any neighboring state between 2011 and 2018 (calculated from insurers financial annual statements). Results for each neighboring state are displayed in page 12. Considering all sources of payment, including public insurance programs and out-of-pocket spending, health care costs have risen at a rate significantly higher than the overall rate of inflation. Between 1991 and 2014, total health costs in Missouri have increased nearly four-fold, from \$13.0 billion to \$49.1 billion. On a *per capita* basis and in constant 2014 dollars, annual costs have nearly doubled, rising from \$4,194 to \$8,107 per year per person. The most rapid cost increases over this period are related to home health care and medications, both of which increased by an annual average of 4.8 percent *above the overall rate of inflation*. The largest two cost categories are hospital and physician services. The Consumer Price Index for health care, which measures the cost of a "fixed basket" of goods and services, increased by 185.8 percent between 1990 and 2018, compared to 78.7 percent for overall CPI.5 Price changes, plus changes in utilization rates as well as of technologies and therapies, also contribute to the increased costs. 11 ⁵ Based on the CPI for St. Louis. The CPI is produced for major urban areas only. | | Average Annu | al Cost of
Misso | _ | e per Insu | red | | | |-------------------------|--------------|---------------------|---------|------------|---------------|--------|--| | | Individual C | Coverage | Small E | mployer | Large Employe | | | | Year | Cost | % | Cost | % | Cost | 9/0 | | | | change | | change | | | Change | | | 2011 | \$2,099 | | \$3,900 | | \$4,306 | | | | 2012 | \$2,327 | 10.9% | \$4,015 | 2.9% | \$4,314 | 0.2% | | | 2013 | \$2,127 | -8.6% | \$4,338 | 8.0% | \$4,305 | -0.2% | | | 2014 | \$3,152 | 48.2% | \$4,459 | 2.8% | \$4,512 | 4.8% | | | 2015 | \$3,594 |
14.0% | \$4,845 | 8.7% | \$4,699 | 4.1% | | | 2016 | \$4,260 | 18.5% | \$5,231 | 8.0% | \$4,383 | -6.7% | | | 2017 | \$5,198 | 22.0% | \$5,394 | 3.1% | \$4,561 | 4.1% | | | 2018 | \$7,461 | 43.5% | \$6,231 | 15.5% | \$4,754 | 4.2% | | | 2019 | \$7,651 | 2.5% | \$6,612 | 6.1% | N/A | N/A | | | 2020 | \$7,582 | -0.9% | \$6,995 | 5.8% | N/A | N/A | | | Change,
2011 to 2020 | | 261% | | 79% | | | | Source: 2011-2018 estimates are derived from insurers financial annual statements, and are the ratio of (earned premium / member years). 2019-2020 estimates were obtained from insurers rate filings with the DIPF, and represent the average rate change across filings weighted by the number of impacted insureds. Large employer rates are exempt from filing requirements, so that estimates are only available through 2018. | | | Ave | 0 | ual Cost o
ri and Ne | _ | ge per Ins
g States | ured | | | | | | |-----------------------|---------|-----------------|-----------------|-------------------------|-----------|------------------------|---------|---------|-----------------|--|--|--| | Year | AR | IA | IL | KS | KY | MO | NE | OK | TN | | | | | | | | | Individua | al Market | | | | | | | | | 2011 | \$2,058 | \$2,745 | \$2,750 | \$2,474 | \$2,661 | \$2,099 | \$2,642 | \$2,386 | \$2,466 | | | | | 2012 | \$2,191 | \$2,861 | \$2,916 | \$2,685 | \$2,798 | \$2,327 | \$2,732 | \$2,488 | \$2,555 | | | | | 2013 | \$1,419 | \$2,914 | \$2,703 | \$1,684 | \$2,510 | \$2,127 | \$2,673 | \$2,176 | \$2,049 | | | | | 2014 | \$3,474 | \$3,168 | \$3,450 | \$3,053 | \$2,849 | \$3,152 | \$3,251 | \$2,959 | \$2,859 | | | | | 2015 | \$3,770 | \$3,608 | \$3,862 | \$3,242 | \$3,490 | \$3,594 | \$3,893 | \$3,310 | \$3,269 | | | | | 2016 | \$4,023 | \$4,257 | \$4,338 | \$3,912 | \$4,050 | \$4,260 | \$4,152 | \$4,191 | \$4,158 | | | | | 2017 | \$4,445 | \$5,064 | \$5,778 | \$5,162 | \$4,584 | \$5,198 | \$6,047 | \$6,708 | \$5,938 | | | | | 2018 | \$5,614 | \$7,780 | \$8,000 | \$7,294 | \$6,331 | \$7,461 | \$8,931 | \$7,850 | \$8,668 | | | | | % Ch | 172.8% | 183.4% | 190.9% | 194.8% | 137.9% | 255.5% | 238.0% | 229.0% | 251.5% | | | | | Small Employer Market | | | | | | | | | | | | | | 2011 | \$3,493 | \$3,578 | \$4,639 | \$3,650 | \$3,755 | \$3,900 | \$4,067 | \$4,144 | \$3,600 | | | | | 2012 | \$3,553 | \$3,701 | \$4,739 | \$3,639 | \$3,843 | \$4,015 | \$4,268 | \$4,265 | \$3,835 | | | | | 2013 | \$3,666 | \$3,888 | \$4,851 | \$3,769 | \$3,924 | \$4,338 | \$4,352 | \$4,310 | \$4,056 | | | | | 2014 | \$3,833 | \$4,063 | \$5,039 | \$3,974 | \$4,013 | \$4,459 | \$4,059 | \$4,437 | \$4,014 | | | | | 2015 | \$4,125 | \$4,215 | \$5,217 | \$4,233 | \$4,356 | \$4,845 | \$4,659 | \$4,598 | \$4,169 | | | | | 2016 | \$4,368 | \$4,367 | \$5,548 | \$4, 697 | \$4,645 | \$5,231 | \$4,539 | \$4,723 | \$4,568 | | | | | 2017 | \$4,808 | \$4,597 | \$5,775 | \$5,197 | \$4,913 | \$5,394 | \$5,034 | \$5,126 | \$4,737 | | | | | 2018 | \$4,481 | \$5,150 | \$6,173 | \$4,929 | \$5,681 | \$6,231 | \$5,808 | \$5,291 | \$4,848 | | | | | % Ch | 28.3% | 43.9% | 33.1% | 35.0% | 51.3% | 59.8% | 42.8% | 27.7% | 34.7% | | | | | | | | La | rge Empl | oyer Mar | ket | | | | | | | | 2011 | \$3,400 | \$4, 017 | \$4,251 | \$3,801 | \$4,141 | \$4,306 | \$4,502 | \$4,225 | \$4,145 | | | | | 2012 | \$3,517 | \$4,18 0 | \$4, 089 | \$4,028 | \$4,131 | \$4,314 | \$4,619 | \$4,298 | \$4,1 00 | | | | | 2013 | \$3,787 | \$4,309 | \$4,489 | \$4,035 | \$4,223 | \$4,305 | \$4,641 | \$4,392 | \$4,172 | | | | | 2014 | \$3,914 | \$4,498 | \$4,602 | \$4,135 | \$4,495 | \$4,512 | \$5,056 | \$4,693 | \$4,553 | | | | | 2015 | \$4,088 | \$4,646 | \$4,489 | \$4,187 | \$4,704 | \$4,699 | \$4,716 | \$4,846 | \$4,731 | | | | | 2016 | \$4,152 | \$4,816 | \$4,954 | \$3,462 | \$4,816 | \$4,383 | \$5,061 | \$4,972 | \$4,756 | | | | | 2017 | \$4,593 | \$4,872 | \$5,181 | \$3,713 | \$4,976 | \$4,561 | \$5,057 | \$5,129 | \$4,774 | | | | | 2018 | \$4,278 | \$5,247 | \$5,368 | \$4,189 | \$5,196 | \$4,754 | \$5,887 | \$5,426 | \$4,983 | | | | | % Ch | 25.8% | 30.6% | 26.3% | 10.2% | 25.5% | 10.4% | 30.8% | 28.4% | 20.2% | | | | Source: Calculated from insurers' financial annual statements. Total Health Care Spending in Missouri (Billions of Dollars) | Area | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |----------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------------| | Hospitals | \$5,957 | \$6,524 | \$7,061 | \$7,467 | \$7,655 | \$7,958 | \$8,195 | \$8,470 | \$8,747 | \$9,278 | \$10,081 | \$10,916 | | Physicians & Clinics | \$2,888 | \$3,240 | \$3,316 | \$3,613 | \$3,603 | \$3,765 | \$4,005 | \$4,417 | \$4,593 | \$5,069 | \$5,169 | \$5,876 | | Other Professionals | \$265 | \$310 | \$301 | \$346 | \$423 | \$469 | \$535 | \$571 | \$577 | \$666 | \$681 | \$744 | | Dental | \$531 | \$589 | \$613 | \$665 | \$715 | \$758 | \$807 | \$882 | \$928 | \$994 | \$1,117 | \$1,203 | | Home Health | \$238 | \$299 | \$378 | \$453 | \$536 | \$635 | \$701 | \$665 | \$736 | \$632 | \$694 | \$675 | | Nursing | \$1,168 | \$1,226 | \$1,295 | \$1,339 | \$1,507 | \$1,668 | \$1,850 | \$1,941 | \$1,944 | \$2,029 | \$2,138 | \$2,179 | | Drugs & Non-Durables | \$1,337 | \$1,391 | \$1,436 | \$1,501 | \$1,639 | \$1,745 | \$1,934 | \$2,231 | \$2,739 | \$3,163 | \$3,618 | \$4,1 07 | | Durables | \$190 | \$196 | \$210 | \$236 | \$247 | \$276 | \$307 | \$336 | \$358 | \$386 | \$393 | \$425 | | Other Health | \$438 | \$468 | \$577 | \$688 | \$774 | \$878 | \$930 | \$1,062 | \$1,105 | \$1,203 | \$1,310 | \$1,427 | | Total | \$13,012 | \$14,242 | \$15,186 | \$16,307 | \$17,099 | \$18,154 | \$19,263 | \$20,574 | \$21,727 | \$23,420 | \$25,201 | \$27,551 | | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | Average
Annual %
Growth
(1991-2014) | |----------------------|----------|----------|----------|----------|----------|------------------|----------|----------|----------|----------|----------|----------|--| | Hospitals | \$12,224 | \$12,968 | \$13,942 | \$14,165 | \$16,068 | \$17,55 0 | \$18,098 | \$18,689 | \$19,195 | \$20,300 | \$20,488 | \$21,164 | 5.7% | | Physicians & Clinics | \$6,044 | \$6,310 | \$6,150 | \$6,398 | \$7,074 | \$7,354 | \$7,617 | \$8,012 | \$8,801 | \$9,115 | \$9,266 | \$9,346 | 5.2% | | Other Professionals | \$802 | \$868 | \$948 | \$997 | \$1,095 | \$1,170 | \$1,188 | \$1,232 | \$1,283 | \$1,332 | \$1,360 | \$1,380 | 7.4% | | Dental | \$1,222 | \$1,332 | \$1,377 | \$1,401 | \$1,509 | \$1,556 | \$1,619 | \$1,668 | \$1,695 | \$1,759 | \$1,765 | \$1,787 | 5.4% | | Home Health | \$686 | \$709 | \$758 | \$747 | \$796 | \$904 | \$1,052 | \$1,134 | \$1,190 | \$1,298 | \$1,331 | \$1,374 | 7.9% | | Nursing | \$2,216 | \$2,300 | \$2,439 | \$2,497 | \$2,661 | \$2,782 | \$2,847 | \$2,912 | \$3,044 | \$3,096 | \$3,148 | \$3,218 | 4.5% | | Drugs & Non-Durables | \$4,598 | \$4,892 | \$5,187 | \$5,650 | \$5,815 | \$5,953 | \$6,207 | \$6,452 | \$6,795 | \$6,913 | \$6,921 | \$7,717 | 7.9% | | Durables | \$433 | \$449 | \$471 | \$480 | \$504 | \$521 | \$529 | \$553 | \$579 | \$605 | \$627 | \$646 | 5.5% | | Other Health | \$1,422 | \$1,514 | \$1,581 | \$1,623 | \$1,706 | \$1,854 | \$1,984 | \$2,008 | \$2,144 | \$2,326 | \$2,593 | \$2,505 | 7.9% | | Total | \$29,647 | \$31,341 | \$32,853 | \$33,959 | \$37,229 | \$39,643 | \$41,141 | \$42,659 | \$44,726 | \$46,743 | \$47,499 | \$49,137 | 5.9% | **Source:** U.S. Census Bureau; and Centers for Medicare and Medicaid Services, Office of the Actuary, National Health Statistics Group. National Health Expenditure Data. Total Health Care Spending Per Capita in Missouri | | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |----------------------|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Hospitals | \$1,152 | \$1,251 | \$1,340 | \$1,402 | \$1,423 | \$1,465 | \$1,495 | \$1,534 | \$1,573 | \$1,655 | \$1,787 | \$1,924 | | Physicians & Clinics | \$559 | \$621 | \$629 | \$679 | \$670 | \$693 | \$731 | \$800 | \$826 | \$904 | \$916 | \$1,035 | | Other Professionals | \$51 | \$59 | \$57 | \$65 | \$79 | \$86 | \$98 | \$103 | \$104 | \$119 | \$121 | \$131 | | Dental | \$103 | \$113 | \$116 | \$125 | \$133 | \$140 | \$147 | \$160 | \$167 | \$177 | \$198 | \$212 | | Home Health | \$46 | \$57 | \$72 | \$85 | \$100 | \$117 | \$128 | \$120 | \$132 | \$113 | \$123 | \$119 | | Nursing | \$226 | \$235 | \$246 | \$251 | \$280 | \$307 | \$337 | \$351 | \$349 | \$362 | \$379 | \$384 | | Drugs & Non-Durables | \$259 | \$267 | \$272 | \$282 | \$305 | \$321 | \$353 | \$404 | \$492 | \$564 | \$641 | \$724 | | Durables | \$37 | \$37 | \$40 | \$44 | \$46 | \$51 | \$56 | \$61 | \$64 | \$69 | \$70 | \$75 | | Other Health | \$85 | \$ 90 | \$109 | \$129 | \$144 | \$162 | \$170 | \$192 | \$199 | \$215 | \$232 | \$251 | | Total | \$2,516 | \$2,730 | \$2,881 | \$3,063 | \$3,179 | \$3,342 | \$3,514 | \$3,726 | \$3,906 | \$4,177 | \$4,467 | \$4,855 | | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | Average
Annual %
Growth
(1991-2014) | |----------------------|---------|---------|---------|---------|---------|---------------|---------|---------|---------|---------|---------|---------|--| | Hospitals | \$2,141 | \$2,256 | \$2,408 | \$2,424 | \$2,729 | \$2,963 | \$3,036 | \$3,117 | \$3,193 | \$3,369 | \$3,390 | \$3,492 | 4.9% | | Physicians & Clinics | \$1,059 | \$1,098 | \$1,062 | \$1,095 | \$1,201 | \$1,241 | \$1,278 | \$1,336 | \$1,464 | \$1,513 | \$1,533 | \$1,542 | 4.5% | | Other Professionals | \$140 | \$151 | \$164 | \$171 | \$186 | \$197 | \$199 | \$205 | \$213 | \$221 | \$225 | \$228 | 6.7% | | Dental | \$214 | \$232 | \$238 | \$240 | \$256 | \$263 |
\$272 | \$278 | \$282 | \$292 | \$292 | \$295 | 4.7% | | Home Health | \$120 | \$123 | \$131 | \$128 | \$135 | \$153 | \$177 | \$189 | \$198 | \$215 | \$220 | \$227 | 7.2% | | Nursing | \$388 | \$400 | \$421 | \$427 | \$452 | \$47 0 | \$478 | \$486 | \$506 | \$514 | \$521 | \$531 | 3.8% | | Drugs & Non-Durables | \$805 | \$851 | \$896 | \$967 | \$988 | \$1,005 | \$1,041 | \$1,076 | \$1,130 | \$1,147 | \$1,145 | \$1,273 | 7.2% | | Durables | \$76 | \$78 | \$81 | \$82 | \$86 | \$88 | \$89 | \$92 | \$96 | \$100 | \$104 | \$107 | 4.7% | | Other Health | \$249 | \$263 | \$273 | \$278 | \$290 | \$313 | \$333 | \$335 | \$357 | \$386 | \$429 | \$413 | 7.1% | | Total | \$5,193 | \$5,453 | \$5,674 | \$5,812 | \$6,323 | \$6,692 | \$6,902 | \$7,114 | \$7,441 | \$7,758 | \$7,860 | \$8,107 | 5.2% | **Source:** U.S. Census Bureau; and Centers for Medicare and Medicaid Services, Office of the Actuary, National HealthStatistics Group. National Health Expenditure Data. Total Health Care Spending Per Capita in Missouri Real (Inflation-Adjusted) 2014 Dollars* | | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |----------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Hospitals | \$1,920 | \$2,045 | \$2,146 | \$2,185 | \$2,158 | \$2,157 | \$2,153 | \$2,186 | \$2,198 | \$2,235 | \$2,352 | \$2,506 | | Physicians & Clinics | \$932 | \$1,015 | \$1,007 | \$1,058 | \$1,016 | \$1,020 | \$1,053 | \$1,140 | \$1,154 | \$1,221 | \$1,206 | \$1,348 | | Other Professionals | \$85 | \$96 | \$91 | \$101 | \$120 | \$127 | \$141 | \$147 | \$145 | \$161 | \$159 | \$171 | | Dental | \$172 | \$185 | \$186 | \$195 | \$202 | \$206 | \$212 | \$228 | \$233 | \$239 | \$261 | \$276 | | Home Health | \$77 | \$93 | \$115 | \$132 | \$152 | \$172 | \$184 | \$171 | \$184 | \$153 | \$162 | \$155 | | Nursing | \$377 | \$384 | \$394 | \$391 | \$425 | \$452 | \$485 | \$500 | \$488 | \$489 | \$499 | \$500 | | Drugs & Non-Durables | \$432 | \$437 | \$436 | \$439 | \$463 | \$473 | \$508 | \$576 | \$687 | \$762 | \$844 | \$943 | | Durables | \$62 | \$60 | \$64 | \$69 | \$70 | \$75 | \$81 | \$87 | \$89 | \$93 | \$92 | \$98 | | Other Health | \$142 | \$147 | \$175 | \$201 | \$218 | \$238 | \$245 | \$274 | \$278 | \$290 | \$305 | \$327 | | Total | \$4,194 | \$4,463 | \$4,614 | \$4,774 | \$4,821 | \$4,920 | \$5,061 | \$5,311 | \$5,458 | \$5,640 | \$5,880 | \$6,323 | | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | Average
Annual %
Growth
(1991-2014) | |----------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--| | Hospitals | \$2,719 | \$2,755 | \$2,848 | \$2,817 | \$3,110 | \$3,284 | \$3,369 | \$3,378 | \$3,352 | \$3,454 | \$3,425 | \$3,492 | 2.6% | | Physicians & Clinics | \$1,345 | \$1,341 | \$1,256 | \$1,272 | \$1,369 | \$1,375 | \$1,418 | \$1,448 | \$1,537 | \$1,551 | \$1,549 | \$1,542 | 2.2% | | Other Professionals | \$178 | \$184 | \$194 | \$199 | \$212 | \$218 | \$221 | \$222 | \$224 | \$227 | \$227 | \$228 | 4.4% | | Dental | \$272 | \$283 | \$281 | \$279 | \$292 | \$291 | \$302 | \$301 | \$296 | \$299 | \$295 | \$295 | 2.4% | | Home Health | \$152 | \$150 | \$155 | \$149 | \$154 | \$170 | \$196 | \$205 | \$208 | \$220 | \$222 | \$227 | 4.8% | | Nursing | \$493 | \$489 | \$498 | \$496 | \$515 | \$521 | \$530 | \$527 | \$531 | \$527 | \$526 | \$531 | 1.5% | | Drugs & Non-Durables | \$1,022 | \$1,039 | \$1,060 | \$1,124 | \$1,126 | \$1,114 | \$1,155 | \$1,166 | \$1,186 | \$1,176 | \$1,157 | \$1,273 | 4.8% | | Durables | \$97 | \$95 | \$96 | \$95 | \$98 | \$98 | \$99 | \$100 | \$101 | \$103 | \$105 | \$107 | 2.4% | | Other Health | \$316 | \$321 | \$323 | \$323 | \$331 | \$347 | \$369 | \$363 | \$375 | \$396 | \$433 | \$413 | 4.8% | | Total | \$6,595 | \$6,660 | \$6,711 | \$6,754 | \$7,206 | \$7,417 | \$7,658 | \$7,710 | \$7,811 | \$7,955 | \$7,941 | \$8,107 | 2.9% | ^{*}Adjustment via CPI – All Urban Consumers for St. Louis. | | | Consume | r Price Indi | ces for St. L | ouis and I | Kansas Ci | ty* | | |------|----------------------|----------------------|--------------------------|----------------------|----------------------|----------------------|--------------------------|-------------------------| | | | Index | (1984=100) | | % | Change: | for Prior Ye | ear | | Year | All
Goods-
STL | All
Goods
- KC | Medical
Care -
STL | Medical
Care - KC | All
Goods-
STL | All
Goods
- KC | Medical
Care -
STL | Medical
Care -
KC | | 1990 | 128.1 | 126.0 | 159.0 | 156.8 | 5.2% | 3.6% | 9.2% | 10.4% | | 1991 | 132.1 | 131.2 | 171.7 | 173.5 | 3.1% | 4.1% | 8.0% | 10.7% | | 1992 | 134.7 | 134.3 | 181.0 | 183.8 | 2.0% | 2.4% | 5.4% | 5.9% | | 1993 | 137.5 | 138.1 | 191.5 | 195.6 | 2.1% | 2.8% | 5.8% | 6.4% | | 1994 | 141.3 | 141.3 | 201.7 | 202.9 | 2.8% | 2.3% | 5.3% | 3.7% | | 1995 | 145.2 | 145.3 | 210.0 | 202.5 | 2.8% | 2.8% | 4.1% | 2.8% | | 1996 | 149.6 | 151.6 | 218.4 | 212.2 | 3.0% | 4.3% | 4.0% | 1.8% | | 1997 | 152.9 | 155.8 | 226.4 | 210.9 | 2.2% | 2.8% | 3.7% | -0.6% | | 1998 | 154.5 | 157.8 | 233.9 | 217.7 | 1.0% | 1.3% | 3.3% | 3.2% | | 1999 | 157.6 | 160.1 | 245.7 | 229.1 | 2.0% | 1.5% | 5.0% | 5.2% | | 2000 | 163.1 | 166.6 | 256.8 | 245.1 | 3.5% | 4.1% | 4.5% | 7.0% | | 2001 | 167.3 | 172.2 | 268.2 | 254.5 | 2.6% | 3.4% | 4.4% | 3.8% | | 2002 | 169.1 | 174.0 | 279.1 | 262.0 | 1.1% | 1.0% | 4.1% | 2.9% | | 2003 | 173.4 | 177.0 | 293.3 | 271.0 | 2.5% | 1.7% | 5.1% | 3.4% | | 2004 | 180.3 | 180.7 | 307.4 | 269.1 | 4.0% | 2.1% | 4.8% | -0.7% | | 2005 | 186.2 | 185.3 | 320.2 | 275.4 | 3.3% | 2.5% | 4.2% | 2.3% | | 2006 | 189.5 | 190.1 | 336.3 | 296.8 | 1.8% | 2.6% | 5.0% | 7.8% | | 2007 | 193.2 | 194.5 | 343.9 | 301.0 | 2.0% | 2.3% | 2.2% | 1.4% | | 2008 | 198.7 | 201.2 | 345.4 | 296.4 | 2.8% | 3.4% | 0.4% | -1.5% | | 2009 | 198.5 | 201.0 | 360.9 | 302.6 | -0.1% | -0.1% | 4.5% | 2.1% | | 2010 | 203.2 | 205.4 | 366.8 | 309.8 | 2.4% | 2.2% | 1.6% | 2.4% | | 2011 | 209.8 | 213.5 | 373.9 | 320.7 | 3.2% | 4.0% | 1.9% | 3.5% | | 2012 | 214.8 | 218.5 | 379.0 | 332.9 | 2.4% | 2.3% | 1.4% | 3.8% | | 2013 | 218.0 | 221.6 | 382.9 | 339.8 | 1.5% | 1.4% | 1.0% | 2.1% | | 2014 | 220.2 | 222.7 | 395.2 | 338.1 | 1.0% | 0.5% | 3.2% | -0.5% | | 2015 | 219.3 | 222.3 | 400.3 | 347.4 | -0.4% | -0.2% | 1.3% | 2.7% | | 2016 | 221.1 | 224.1 | 420.8 | 361.3 | 0.8% | 0.8% | 5.1% | 4.0% | | 2017 | 224.7 | 228.2 | 439.9 | 368.2 | 1.7% | 1.9% | 4.5% | 1.9% | | 2018 | 228.9 | ** | 454.4 | ** | 1.8% | ** | 3.3% | ** | | | + | ive Chan | ge, 1990-202 | 18 | 78.7% | | 185.8% | | ^{*}The CPI is produced for major urban areas. Therefore, there is no "Missouri CPI." ^{**} The BLS revised the geography of the CPI in 2018. Kansas City was not selected for this revision, and no data for Kansas City will be available for 2018 and subsequent years. ## Section III: The Commercial Market & the Federal Marketplace According to insurers financial annual statements, 1,151,292 Missourians were insured in the commercial market as of December 31, 2018. The majority were insured in the large employer market consisting of employers with 50 or more employees. The remainder were split between small employers (191,711) and the individual market in which insureds purchase coverage on their own (243,617). As of early 2019, 220,461 individuals were enrolled in the Federally Facilitated Marketplace (FFM). The large majority of these individuals received subsidies in the form of the advanced premium tax credit (APTC) or cost sharing reductions (CSR) which lower the amount of out-of-pocket expenses covered individuals pay. The average monthly premium in 2019 was \$645, but for individuals eligible for the APTC the average monthly cost fell to \$86. | | (Excl | uding Self-I | Missouri Insureds at Year-End (Excluding Self-Insured Plans) Data from the Financial Annual Statement | | | | | | | | | | | | |------|------------|-------------------|---|-----------|--|--|--|--|--|--|--|--|--|--| | Year | Individual | Small
Employer | Large
Employer | Total | | | | | | | | | | | | 2010 | 249,200 | 379,767 | 702,218 | 1,333,195 | | | | | | | | | | | | 2011 | 270,943 | 345,581 | 758,952 | 1,377,487 | | | | | | | | | | | | 2012 | 257,871 | 328,839 | 737,673 | 1,326,395 | | | | | | | | | | | | 2013 | 294,548 | 306,179 | 689,642 | 1,292,382 | | | | | | | | | | | | 2014 | 344,137 | 254,285 | 628,141 | 1,228,577 | | | | | | | | | | | | 2015 | 362,038 | 233,409 | 628,155 | 1,225,617 | | | | | | | | | | | | 2016 | 347,295 | 226,117 | 698,054 | 1,273,482 | | | | | | | | | | | | 2017 | 279,292 | 217,579 | 726,055 | 1,224,943 | | | | | | | | | | | | 2018 | 243,617 | 191,711 | 715,964 | 1,151,292 | | | | | | | | | | | Source: Calculated from insurers' financial annual statements. Missouri Enrollment in the Federal Marketplace, 2018 | Year | Enrolled in
the FFM | With APTC | With
CSR | Average
Monthly
Premium | Avg. Monthly
Premium
For those
with APTC | |------|------------------------|-----------|-------------|-------------------------------|---| | 2015 | 253,410 | 220,699 | 146,424 | | | | 2016 | 290,197 | 250,967 | 165,222 | | | | 2017 | 244,382 | 211,986 | 137,069 | \$483 | \$100 | | 2018 | 243,382 | 203,348 | 135,905 | \$646 | \$75 | | 2019 | 220,461 | 186,459 | 127,447 | \$645 | \$86 | Source: Centers for Medicare & Medicaid Services (CMS), Enrollment Snapshot, various years. # Enrollment in the Federally Facilitated Market Place, 2019 Source: Centers for Medicare & Medicaid Services (CMS), Open Enrollment Period (OEP) County-Level Public Use File for 2019. # Average Monthly Premium on the Federal Exchange, 2019 Average Monthly
Premium for those with APTC, 2019 Source: Centers for Medicare & Medicaid Services (CMS), Open Enrollment Period (OEP) County-Level Public Use File for 2019. Average Monthly Premium Excluding APTC, 2019 Source: Centers for Medicare & Medicaid Services (CMS), Open Enrollment Period (OEP) County-Level Public Use File for 2019. #### Section IV: Health Insurance Networks Traditionally, health insurance was based on an "indemnity" or "fee-for-service" model, in which the choice of medical provider and services were largely left to each individual insured. Rising health care costs prompted insurers to adopt other models, generally based upon a network of providers and possessing other cost-reducing features. Today, very few individuals are covered under traditional indemnity plans. The various forms of networks are governed under Missouri statute. Beyond the more traditional Health Maintenance Organization (HMO) model, other network types include Preferred Provider Organizations (PPO), Point of Service (POS) and much more recently Exclusive Provider Organizations (EPO). These plans differ with respect to the availability of out-of-network benefits, whether they require a primary care physician that may act as a "gatekeeper" to seeing medical specialists, and the degree to which networks are regulated with respect to the kind and quantity of providers required to be in the network. **HMO:** For HMOs, the sufficiency of the network of medical providers (or "network adequacy") is regulated by the department. HMOs must ensure that medical practitioners across a wide variety of specialties are reasonably accessible and within a specified proximity to most enrollees. Coverage may be available for providers outside of the network, though usually at considerably higher cost to the patient. HMOs will also typically require each insured to select a primary care physician (PCP) that directs the patient's overall care. Historically, it was quite common for the PCP to serve as a "gatekeeper," whereby patients seeking treatment from a medical specialist had to obtain a prior referral from the PCP. This is less common today. HMOs are far less prominent in the commercial market than their heyday in the 1990s, and commercial enrollment continued to rapidly decline in just the last five years. Today HMOs primarily serve Medicare and Medicaid enrollees. **PPO:** PPOs also employ a network of providers, but also provide out-of-network benefits. Like HMOs, out-of-network benefits are obtained at a greater cost to the consumer. Unlike HMOs, PPOs have no network adequacy requirements mandated by statute. **EPO:** This relatively new model of managed care was only recently permitted by statute in Missouri. Unlike other forms of managed care models, EPOs generally provide no out-of-network benefits aside from emergency care and a few other mandated benefits. EPOs also have no mandated network adequacy requirements. **POS:** These plans are very similar to HMOs, and like HMOs are governed by network adequacy requirements, and may employ a PCP who coordinates a patient's overall care and whose referral may be required prior to seeing a medical specialist. Out-of-network benefits may entail significant out-of-pocket costs from the patient. HMOs today comprise fewer than 5 percent of all commercial markets segments – individual, small and large employer. By far the most dominant model of managed care is PPO arrangements. By premium volume, PPOs are dominate in the small and large employer markets. However, they have largely been eclipsed by EPOs in the individual market in 2018. | | HMO Market in Missouri Number of Insureds | | | | | | | | | | | | |------|---|------------|------|--------|-----------|------|---------|----------|-------|--|--|--| | |] | Individual | | Sm | all Emplo | yer | Lar | ge Emplo | yer | | | | | Year | HMO | Other | % | HMO | Other | % | НМО | Other | % | | | | | | | | HMO | | | HMO | | | HMO | | | | | 2011 | 330 | 270,613 | 0.1% | 30,969 | 314,612 | 9.0% | 131,275 | 627,677 | 17.3% | | | | | 2012 | 259 | 257,612 | 0.1% | 25,013 | 303,826 | 7.6% | 103,968 | 633,705 | 14.1% | | | | | 2013 | 193 | 294,355 | 0.1% | 18,715 | 287,464 | 6.1% | 78,863 | 610,779 | 11.4% | | | | | 2014 | 174 | 343,963 | 0.1% | 11,995 | 242,290 | 4.7% | 48,587 | 579,554 | 7.7% | | | | | 2015 | 104 | 361,934 | 0.0% | 10,334 | 223,075 | 4.4% | 41,385 | 586,770 | 6.6% | | | | | 2016 | 55 | 347,240 | 0.0% | 10,105 | 216,012 | 4.5% | 66,054 | 632,000 | 9.5% | | | | | 2017 | 51 | 279,241 | 0.0% | 9,617 | 207,962 | 4.4% | 52,299 | 673,756 | 7.2% | | | | | 2018 | 35 | 243,582 | 0.0% | 8,373 | 183,338 | 4.4% | 45,718 | 670,246 | 6.4% | | | | | 2012 \$2,278,160 \$3,451,690 \$677,369 \$505,447,647 \$511,854, 2013 \$1,898,741 \$11,452,615 \$559,836 \$526,776,576 \$540,687, 2014 \$1,167,498 \$6,766,951 \$116,004 \$997,095,693 \$1,005,146, 2015 \$994,134 \$17,317 \$888,382 \$1,351,643,965 \$19,683,201 \$1,372,426, 2016 \$570,616 \$19,999 \$74,286 \$1,586,515,323 \$22,359,406 \$1,609,539, 2017 \$466,039 . \$326,886 \$1,285,301,681 \$326,569,019 \$1,612,643, 2018 \$350,491 . -\$11,051 \$269,386,437 \$1,575,791,270 \$1,845,517, Small Employer 2011 \$36,392,033 \$146,499,807 \$1,109,650,502 \$1,292,542, 2012 \$28,986,937 \$1111,864,879 \$1,181,175,839 \$1,322,027, 2013 \$22,780,594 \$98,832,517 \$1,204,710,305 \$1,326,323, 2014 \$17,606,287 \$69,519,886 \$1,1143,945,827 | | | | | | | | | |---|---------------|---------------|-------------|-----------------|-----------------|-----------------|--|--| | Year | НМО | POS | Indemnity | PPO | EPO | Total | | | | | | | Individual | Coverage | | | | | | 2011 | \$2,853,888 | \$13,385,978 | \$1,017,253 | \$473,312,832 | | \$490,569,950 | | | | 2012 | \$2,278,160 | \$3,451,690 | \$677,369 | \$505,447,647 | | \$511,854,866 | | | | 2013 | \$1,898,741 | \$11,452,615 | \$559,836 | \$526,776,576 | | \$540,687,768 | | | | 2014 | \$1,167,498 | \$6,766,951 | \$116,004 | \$997,095,693 | | \$1,005,146,145 | | | | 2015 | \$994,134 | \$17,317 | \$88,382 | \$1,351,643,965 | \$19,683,201 | \$1,372,426,999 | | | | 2016 | \$570,616 | \$19,999 | \$74,286 | \$1,586,515,323 | \$22,359,406 | \$1,609,539,630 | | | | 2017 | \$466,039 | | \$326,886 | \$1,285,301,681 | \$326,569,019 | \$1,612,643,624 | | | | 2018 | \$350,491 | | -\$11,051 | \$269,386,437 | \$1,575,791,270 | \$1,845,517,147 | | | | | | | Small Er | nployer | | | | | | 2011 | \$36,392,033 | \$146,499,807 | | \$1,109,650,502 | | \$1,292,542,341 | | | | 2012 | \$28,986,937 | \$111,864,879 | | \$1,181,175,839 | | \$1,322,027,655 | | | | 2013 | \$22,780,594 | \$98,832,517 | | \$1,204,710,305 | | \$1,326,323,415 | | | | 2014 | \$17,606,287 | \$69,519,886 | | \$1,118,602,636 | | \$1,205,728,809 | | | | 2015 | \$4,264,150 | \$55,674,149 | | \$1,103,175,498 | | \$1,163,113,797 | | | | 2016 | \$5,705,014 | \$52,959,825 | | \$1,143,945,827 | | \$1,202,610,666 | | | | 2017 | \$1,551,626 | \$49,888,228 | \$23,277 | \$1,096,630,335 | \$655,168 | \$1,148,748,634 | | | | 2018 | \$1,120,850 | \$49,233,060 | \$10,570 | \$1,163,581,258 | \$1,838,960 | \$1,215,784,697 | | | | | | | Large Er | nployer | | | | | | 2011 | \$455,195,375 | \$186,423,785 | \$727,693 | \$2,203,683,111 | | \$2,846,029,964 | | | | 2012 | \$402,229,840 | \$157,374,340 | \$3,960,515 | \$2,216,065,499 | | \$2,779,630,193 | | | | 2013 | \$307,792,919 | \$127,624,656 | \$5,238,636 | \$2,194,064,232 | | \$2,634,720,443 | | | | 2014 | \$186,131,519 | \$96,926,952 | | \$2,161,049,232 | | \$2,444,107,702 | | | | 2015 | \$159,170,785 | \$77,698,543 | | \$2,228,411,072 | | \$2,465,280,401 | | | | 2016 | \$198,725,994 | \$72,413,634 | \$226,541 | \$2,283,623,502 | | \$2,554,989,671 | | | | 2017 | \$188.405,509 | \$7,164,746 | | \$2,134,941,853 | \$7,999,541 | \$2,338,511,650 | | | | 2018 | \$172,745,446 | \$5,267,292 | \$568,929 | \$2,507,508,047 | \$232,899,296 | \$2,918,989,010 | | | **Source:** Missouri Department of Commerce and Insurance, special data call of insurers. Totals will vary slightly from totals presented elsewhere, given the specific nature of the data collected. | | HMO – Missouri Year-End Total Membership
By Market | | | | | | | | | | | | |------------|---|---------|---------|---------|---------|---------|--------------------|--|--|--|--|--| | | | | | | | | %
Chg.
2013- | | | | | | | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2018 | | | | | | | Commercial | 107,571 | 91,624 | 65,905 | 89,752 | 78,493 | 71,511 | -33.5% | | | | | | | Medicare | 170,888 | 196,257 | 218,550 | 228,730 | 242,029 | 261,269 | 52.9% | | | | | | | Medicaid | 396,443 | 382,363 | 457,115 | 491,319 |
700,798 | 628,015 | 58.4% | | | | | | ## Section V: Market Competitiveness Missouri health insurance market for comprehensive or ACA compliant coverage is highly concentrated compared to other lines of insurance. Within each market – individual, small and large employer – the top four insurers control about 90 percent of the market based on premium. A commonly used measure of market concentration is the Herfindahl-Hirschman Index (HHI). The HHI is calculated as the sum of the squared market shares of all groups. This index generally ranges from 0, representing a highly completive and fragmented market, to 10,000, representing a line of business dominated by a single firm. While the index values have no intrinsic meaning, the anti-Trust Division of the Department of Justice provides one commonly used guideline: A. Below 1,000: Unconcentrated or competitive B. 1,000 to 1,800: Moderately concentrated C. Over 1,800: Highly concentrated Each of Missouri's commercial health insurance markets is considered "highly concentrated" by this measure. In addition, the statewide concentration measures may understate the more significant lack of competition in areas of the state, since not all insurers operate statewide. Other lines of insurance are provided for comparison. | Market Concentration Indices, 2018 | | | | | | | | | | | | |------------------------------------|--|-----------|--------------------------|--------------------------|--|--|--|--|--|--|--| | Line of Business | Insurer
Groups w
> \$100k
Premium | нні | Top 4
Market
Share | Top 8
Market
Share | | | | | | | | | Health Insurance (Ma | ajor Medical Po | olicies C | nly) | | | | | | | | | | Individual (including Association) | 8 | 2,831 | 95.1% | 100% | | | | | | | | | Small Group | 7 | 2,830 | 92.9% | 100% | | | | | | | | | Large Group | 10 | 2,680 | 92.9% | 100% | | | | | | | | | P& | C Lines | | | | | | | | | | | | Private Auto | 60 | 1,001 | 53.1% | 74.3% | | | | | | | | | Homeowners | 50 | 1,140 | 56.9% | 74.5% | | | | | | | | | Commercial Auto | 89 | 372 | 30.2% | 43.5% | | | | | | | | | Work Comp | 88 | 952 | 47.5% | 61.9% | | | | | | | | | Commercial Multi-Peril | 78 | 382 | 28.0% | 46.4% | | | | | | | | | | | Individua | l Comprehensive | e Health I | nsurance, Missou | ari, By G | roup | | | | |---|------------------|----------------------|------------------|----------------------|-------------------|---------------------|------------------|---------------------|------------------|---------------------| | Insurer Group (or company if not part of a group) | Premium,
2014 | Mkt.
Shr,
2014 | Premium,
2015 | Mkt.
Sh.,
2015 | Premium,
2016 | Mkt.
Sh.
2016 | Premium,
2017 | Mkt.
Sh.
2017 | Premium,
2018 | Mkt.
Sh.
2018 | | Cigna Health Group | \$564,138 | 0.1% | \$25,951,762 | 1.9% | \$74,751,278 | 4.6% | \$279,960,749 | 17.4% | \$565,728,201 | 31.2% | | Centene Corp Group | \$22,671 | 0.0% | \$7,499 | 0.0% | \$72,469 | 0.0% | | | \$557,017,938 | 30.7% | | Anthem Inc Group | \$351,279,996 | 33.0% | \$323,680,358 | 23.1% | \$415,571,308 | 25.6% | \$775,007,960 | 48.3% | \$543,125,815 | 29.9% | | UnitedHealth Group | \$110,936,884 | 10.4% | \$222,167,282 | 15.9% | \$294,706,588 | 18.1% | \$70,185,020 | 4.4% | \$60,755,283 | 3.3% | | BCBS Of KC Group | \$169,175,445 | 15.9% | \$216,003,595 | 15.4% | \$269,557,147 | 16.6% | \$251,178,297 | 15.7% | \$50,718,219 | 2.8% | | Cox Ins Group | \$19,336,149 | 1.8% | \$26,708,066 | 1.9% | \$32,195,573 | 2.0% | \$33,212,361 | 2.1% | \$33,443,415 | 1.8% | | Aetna Group | \$349,451,638 | 32.8% | \$518,788,447 | 37.0% | \$472,448,593 | 29.1% | \$107,802,104 | 6.7% | \$5,308,818 | 0.3% | | American Natl Fin | \$488,631 | 0.0% | \$359,971 | 0.0% | \$307,672 | 0.0% | \$333,384 | 0.0% | \$179,561 | 0.0% | | Shelter Ins Group | \$22,944 | 0.0% | \$21,435 | 0.0% | \$19,091 | 0.0% | | | \$17,963 | 0.0% | | Guardian Life Group | \$15,387 | 0.0% | \$14,194 | 0.0% | \$2,874 | 0.0% | \$3,078 | 0.0% | \$2,674 | 0.0% | | Knights Of Columbus | \$5,322 | 0.0% | \$1,774 | 0.0% | \$1,774 | 0.0% | \$1,774 | 0.0% | \$1,774 | 0.0% | | CNA Ins Group | \$1,456 | 0.0% | \$1,996 | 0.0% | \$1,641 | 0.0% | \$1,999 | 0.0% | \$1,612 | 0.0% | | American Intl Group | \$3,229 | 0.0% | \$202 | 0.0% | \$29,692 | 0.0% | \$650 | 0.0% | \$625 | 0.0% | | | | | Insurers that ha | ave left th | e market since 20 | 14 | | | | | | Assurant Inc Group | \$50,549,623 | 4.7% | \$39,490,993 | 2.8% | | | | | | | | Humana Group | \$8,708,290 | 0.8% | \$27,118,425 | 1.9% | \$64,724,603 | 4.0% | \$86,585,057 | 5.4% | | | | Healthmarkets Group | \$2,414,508 | 0.2% | \$274,547 | 0.0% | | | | | | | | State Farm Group | \$542,157 | 0.1% | \$402,278 | 0.0% | \$71,424 | 0.0% | | | | | | Westbridge Capital | \$236,295 | 0.0% | \$162,876 | 0.0% | \$145,614 | 0.0% | \$151,328 | 0.0% | | | | J & P Holdings Grp | \$235,998 | 0.0% | | | | | | | | | | Trustmark Ins Co Grp | \$49,031 | 0.0% | | | | | | | | | | New Era Life Group | \$12,898 | 0.0% | \$13,611 | 0.0% | \$7,021 | 0.0% | | | | | | Harris Ins Holdings Grp | \$8,978 | 0.0% | | | | | | | | | | Union Labor Grp | \$3,353 | 0.0% | | | | | | | | | | Amtrust Grp | \$2,775 | 0.0% | | | | | | | | | | Assurity Life Insurance | \$2,079 | 0.0% | \$2,079 | 0.0% | \$2,079 | 0.0% | \$520 | 0.0% | | | | ECG Grp | \$769 | 0.0% | | | | | | | | | | Primerica Grp | \$65 | 0.0% | | | | | | | | | | Total | \$1,064,070,709 | 100% | \$1,401,171,390 | 100% | \$1,624,616,441 | 100% | \$1,604,424,281 | 100% | \$1,816,301,273 | 100% | | | Small Er | nployer | Comprehensive | Health 1 | Insurance, Miss | ouri, By | Group | | | | |--------------------------------|-----------------|---------|-----------------|----------|-----------------|----------|-----------------|-------|-----------------|-------| | | | Mkt. | | Mkt. | | Mkt. | | Mkt. | | Mkt. | | Insurer Group (or company | Premium, | Sh, | Premium, | Sh. | Premium, | Sh., | Premium, | Sh., | Premium, | Sh., | | if not in a group) | 2014 | 2014 | 2015 | 2015 | 2016 | 2016 | 2017 | 2017 | 2018 | 2018 | | UnitedHealth Group | \$209,853,296 | 17.8% | \$249,186,265 | 22.0% | \$294,775,772 | 24.8% | \$347,149,464 | 29.0% | \$439,228,688 | 36.8% | | Anthem Inc Group | \$508,450,765 | 43.2% | \$451,269,646 | 39.9% | \$452,773,134 | 38.0% | \$437,932,520 | 36.5% | \$410,544,737 | 34.4% | | BCBS Of Kc Group | \$185,730,403 | 15.8% | \$169,118,300 | 14.9% | \$187,724,112 | 15.8% | \$172,971,272 | 14.4% | \$176,824,775 | 14.8% | | Aetna Group | \$164,621,139 | 14.0% | \$138,623,659 | 12.3% | \$129,862,444 | 10.9% | \$101,398,195 | 8.5% | \$83,299,993 | 7.0% | | Humana Group | \$58,051,939 | 4.9% | \$68,323,464 | 6.0% | \$67,048,950 | 5.6% | \$73,944,122 | 6.2% | \$59,797,046 | 5.0% | | Cox Ins Group | \$8,436,344 | 0.7% | \$11,621,537 | 1.0% | \$14,517,667 | 1.2% | \$25,924,183 | 2.2% | \$24,644,592 | 2.1% | | Shelter Ins Group | \$147,504 | 0.0% | \$137,951 | 0.0% | \$178,006 | 0.0% | \$189,949 | 0.0% | \$200,490 | 0.0% | | Companies that left the small | | | | | | | | | | | | employer market since 2014 | | | | | | | | | | | | Federated Mutual Group | \$29,039,312 | 2.5% | \$38,359,491 | 3.4% | \$43,668,411 | 3.7% | \$38,799,292 | 3.2% | | | | Assurant Inc Group | \$7,417,760 | 0.6% | \$4,897,961 | 0.4% | | | | | | | | Geneve Holdings Inc Group | \$2,244,442 | 0.2% | \$6,393 | 0.0% | \$1,616 | 0.0% | | | | | | Trustmark Mutual Holding Group | \$1,764,656 | 0.1% | \$3 | 0.0% | | | | | | | | Munich Re Group | \$1,207,878 | 0.1% | \$5,155 | 0.0% | | | | | | | | BCBS Of SC Group | \$39,867 | 0.0% | \$15,231 | 0.0% | | | | | | | | Best Life And Health Ins Co | \$2,002 | 0.0% | | | | | | | | | | Total | \$1,177,007,307 | 100% | \$1,131,565,056 | 100% | \$1,190,550,112 | 100% | \$1,198,308,997 | 100% | \$1,194,540,321 | 100% | | | | Missouri | Large Employe | r Compreh | ensive Health Ir | nsurance, b | y Group | | | | |-----------------------|-----------------|----------|-------------------|-------------|------------------|-------------|-----------------|-------|-----------------|-------| | Insurer Group (or | | Mkt. | | | | | | Mkt. | | Mkt. | | company | Premium, | Sh, | Premium, | Mkt. | Premium, | Mkt. | Premium, | Sh., | Premium, | Sh., | | if not in a group) | 2014 | 2014 | 2015 | Sh. 2015 | 2016 | Sh., 2016 | 2017 | 2017 | 2018 | 2018 | | Anthem Inc Group | \$988,851,120 | 33.90% | \$1,002,243,545 | 34.00% | \$1,043,909,669 | 34.20% | \$1,392,721,505 | 41.5% | \$1,331,668,976 | 39.1% | | BCBS Of KC Group | \$585,061,816 | 20.10% | \$642,669,218 | 21.80% | \$753,921,551 | 24.70% | \$833,090,339 | 24.8% | \$897,240,275 | 26.4% | | UnitedHealth Group | \$667,024,749 | 22.90% | \$723,309,993 | 24.50% | \$671,627,320 | 22.00% | \$634,990,084 | 18.9% | \$653,436,492 | 19.2% | | Aetna Group | \$503,063,934 | 17.30% | \$417,562,782 | 14.20% | \$384,827,381 | 12.60% | \$276,020,372 | 8.2% | \$280,357,812 | 8.2% | | Cigna Health Group | \$45,126,117 | 1.50% | \$45,000,275 | 1.50% | \$74,100,757 | 2.40% | \$101,226,657 | 3.0% | \$104,725,740 | 3.1% | | Cox Ins Group | \$88,928,691 | 3.00% | \$85,707,153 | 2.90% | \$86,852,771 | 2.80% | \$83,835,205 | 2.5% | \$96,630,399 | 2.8% | | Humana Group | \$22,830,344 | 0.80% | \$25,251,321 | 0.90% | \$27,629,203 | 0.90% | \$30,277,051 | 0.9% | \$36,348,680 | 1.1% | | Shelter Ins Group | \$2,439,147 | 0.10% | \$2,480,668 | 0.10% | \$2,606,557 | 0.10% | \$2,698,977 | 0.1% | \$2,948,428 | 0.1% | | American Intl Group | | | | | | | | | \$568,929 | 0.0% | | Tokio Marine Holdings | | | | | | | | | \$220,526 | 0.0% | | | | | Insurers the left | the large e | mployer market | after 2014 | | | | | | BCS Ins Group | \$6,073,603 | 0.20% | \$1,921,910 | 0.10% | \$31,046 | 0.00% | \$11,404 | 0.0% | | | | Federated Mutual | \$4,055,618 | 0.10% | \$3,864,184 | 0.10% | \$4,264,322 | 0.10% | \$2,705,626 | 0.1% | | | | Trustmark Ins Co Grp |
\$1,252,709 | 0.00% | | | | | | | | | | Assurant Inc Group | \$394,136 | 0.00% | \$127,021 | 0.00% | | | | | | | | Geneve Holdings Grp | \$356,246 | 0.00% | \$673,673 | 0.00% | \$140,440 | 0.00% | | | | | | American Intl Group | \$280,313 | 0.00% | \$67,401 | 0.00% | | | | | | | | Munich Re Grp | \$29,620 | 0.00% | | | | | | | | | | BCBS Of SC Group | <u>-</u> | | \$90,792 | 0.00% | | | | | | | | Total | \$2,915,768,163 | 100% | \$2,950,969,936 | 100% | \$3,049,911,017 | 100% | \$3,357,577,220 | 100% | \$3,404,146,257 | 100% | | Missouri Market Share by Company, 2018 | | | | | | | | | | | |--|-------------------------------------|---------------|------------------------|---------------|-------|-----------------|-------|-----------------|-------|--| | | | Individua | Individual Small Group | | | Large Grou | p | Total | | | | | | Premium | Mkt. | Premium | Mkt. | Premium | Mkt. | Premium | Mkt. | | | Code | Name | Written | Share | Written | Share | Written | Share | Written | Share | | | 20443 | Continental Casualty Company | \$1,612 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$1,612 | 0.0% | | | 47171 | Blue Cross And Blue Shield Of KC | \$50,704,508 | 2.8% | \$176,729,405 | 14.8% | \$750,195,396 | 22.0% | \$977,629,309 | 15.2% | | | 58033 | Knights Of Columbus | \$1,774 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$1,774 | 0.0% | | | 60040 | Cox Health Systems Insurance Co | \$33,443,415 | 1.8% | \$24,644,592 | 2.1% | \$96,630,399 | 2.8% | \$154,718,406 | 2.4% | | | 60054 | Aetna Life Insurance Company | (\$31,210) | 0.0% | \$13,642,270 | 1.1% | \$256,724,012 | 7.5% | \$270,335,072 | 4.2% | | | 60488 | American General Life Insurance Co | \$625 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$625 | 0.0% | | | 60739 | American National Insurance Co | \$1,640 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$1,640 | 0.0% | | | 62286 | Golden Rule Insurance Company | \$54,824,853 | 3.0% | \$0 | 0.0% | \$0 | 0.0% | \$54,824,853 | 0.9% | | | 62308 | Connecticut General Life Ins Co | \$0 | 0.0% | \$0 | 0.0% | \$6,245 | 0.0% | \$6,245 | 0.0% | | | 64246 | Guardian Life Ins Co Of America | \$2,674 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$2,674 | 0.0% | | | 65757 | Shelter Life Insurance Company | \$17,963 | 0.0% | \$200,490 | 0.0% | \$2,948,428 | 0.1% | \$3,166,881 | 0.0% | | | 67369 | Cigna Health And Life Insurance Co | \$565,728,201 | 31.2% | \$0 | 0.0% | \$98,753,178 | 2.9% | \$664,481,379 | 10.4% | | | 68381 | Reliance Standard Life Insurance Co | \$0 | 0.0% | \$0 | 0.0% | \$220,526 | 0.0% | \$220,526 | 0.0% | | | 70106 | United States Life Insurance Co NY | \$0 | 0.0% | \$0 | 0.0% | \$568,929 | 0.0% | \$568,929 | 0.0% | | | 71773 | American National Life Insurance | \$170,609 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$170,609 | 0.0% | | | 72052 | Aetna Health Insurance Company | \$0 | 0.0% | \$616 | 0.0% | \$10,751 | 0.0% | \$11,367 | 0.0% | | | 73288 | Humana Insurance Company | (\$1,197,932) | -0.1% | \$59,686,162 | 5.0% | \$36,191,956 | 1.1% | \$94,680,186 | 1.5% | | | 78972 | Healthy Alliance Life Insurance Co | \$542,716,399 | 29.9% | \$369,203,852 | 30.9% | \$1,260,001,952 | 37.0% | \$2,171,922,203 | 33.9% | | | 79413 | Unitedhealthcare Insurance Company | \$4,706,016 | 0.3% | \$439,228,911 | 36.8% | \$653,436,492 | 19.2% | \$1,097,371,419 | 17.1% | | | 80799 | Celtic Insurance Company | \$557,017,938 | 30.7% | \$0 | 0.0% | \$0 | 0.0% | \$557,017,938 | 8.7% | | | 81973 | Coventry Health And Life Ins Co | \$5,340,028 | 0.3% | \$69,622,209 | 5.8% | (\$2,525) | 0.0% | \$74,959,712 | 1.2% | | | 82406 | All Savers Insurance Company | \$1,206,220 | 0.1% | (\$223) | 0.0% | \$0 | 0.0% | \$1,205,997 | 0.0% | | | 86355 | Standard Life And Accident Ins Co | \$7,312 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$7,312 | 0.0% | | | 95109 | Aetna Health Inc | \$0 | 0.0% | \$34,748 | 0.0% | \$23,625,574 | 0.7% | \$23,660,322 | 0.4% | | | 95315 | Good Health Hmo Inc | \$13,711 | 0.0% | \$95,370 | 0.0% | \$147,044,879 | 4.3% | \$147,153,960 | 2.3% | | | 95358 | Hmo Missouri Inc | \$409,416 | 0.0% | \$41,340,885 | 3.5% | \$71,667,024 | 2.1% | \$113,417,325 | 1.8% | | | 95635 | Cigna Healthcare Of St Louis Inc | \$0 | 0.0% | \$0 | 0.0% | \$5,966,317 | 0.2% | \$5,966,317 | 0.1% | | | 95885 | Humana Health Plan Inc | *O | 0.0% | \$110,884 | 0.0% | \$156,724 | 0.0% | \$267,608 | 0.0% | | | 96377 | Coventry Health Care Of Missouri | *O | 0.0% | \$150 | 0.0% | \$0 | 0.0% | \$150 | 0.0% | | | | 31 | | | | | | | | | | | | Missouri Market Share by Company, 2018 | | | | | | | | | | | |-------|--|-----------------|--------|-----------------|--------|-----------------|--------|-----------------|--------|--|--| | | | Individual | | Small Group | | Large Group | | Total | | | | | | | Premium | Mkt. | Premium | Mkt. | Premium | Mkt. | Premium | Mkt. | | | | Code | Name | Written | Share | Written | Share | Written | Share | Written | Share | | | | 96385 | Unitedhealthcare Of The Midwest Inc | \$17,858 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$17,858 | 0.0% | | | | 97179 | United Healthcare Life Insurance Co | \$336 | 0.0% | \$0 | 0.0% | \$0 | 0.0% | \$336 | 0.0% | | | | | Total | \$1,815,103,966 | 100.0% | \$1,194,540,321 | 100.0% | \$3,404,146,257 | 100.0% | \$6,413,790,544 | 100.0% | | | #### **Other Health Products** In addition to comprehensive health plans (i.e. ACA compliant plans), there is a sizable market for products that offer ancillary or more limited coverages. These products range from stand-alone dental or vision plans, Medicare supplement and long term care coverage, or policies that cover only specific conditions or causes of injury, such as cancer only policies or accident only policies. All products combined exceeded \$16.6 billion in Missouri premium in 2018. # Missouri A&H Premium by Line, 2018 | Line | Earned Premium | | | | | | | |--------------------------------|------------------|--|--|--|--|--|--| | Comprehensive | | | | | | | | | Individual | \$1,817,659,729 | | | | | | | | Small Employer | \$1,194,473,907 | | | | | | | | Large Employer | \$3,403,897,251 | | | | | | | | Other Commercial A | &H | | | | | | | | Individual | | | | | | | | | Stop Loss | \$6,276,011 | | | | | | | | Medicare Supplement | \$566,715,163 | | | | | | | | Long Term Care | \$217,655,297 | | | | | | | | Specified Disease | \$95,749,270 | | | | | | | | Accident Only | \$63,347,315 | | | | | | | | Disability Income | \$113,009,194 | | | | | | | | Dental | \$35,681,578 | | | | | | | | Limited Benefit | \$55,454,617 | | | | | | | | Short Term Credit Disability | \$1,393,661 | | | | | | | | Long Term Credit Disability | \$274,854 | | | | | | | | Group | | | | | | | | | Stop Loss | \$491,448,113 | | | | | | | | Medicare Supplement | \$225,116,183 | | | | | | | | Long Term Care | \$37,225,358 | | | | | | | | Specified Disease | \$35,029,265 | | | | | | | | Accident Only | \$108,042,632 | | | | | | | | Disability Income | \$333,810,137 | | | | | | | | Dental | \$273,366,731 | | | | | | | | Prepaid Dental Plans | \$186,404,388 | | | | | | | | Limited Benefit | \$270,045,186 | | | | | | | | Short Term Credit Disability | \$9,623,753 | | | | | | | | Long Term Credit Disability | \$2,439 | | | | | | | | Insurers Participating in Publ | ic Programs | | | | | | | | Medicare | \$4,967,684,970 | | | | | | | | Medicaid | \$2,168,378,633 | | | | | | | | Total | \$16,677,765,635 | | | | | | | ## Section VI: Rebates & Profitability The Affordable Care Act established a minimum medical loss ratio (MLR) requirement for ACA plans. Under the MLR provision, individual and small employer coverage must spend at least 80 percent of premium dollars on claims plus quality of care efforts. For large employers, the MLR is 85 percent. Insurers that fail to achieve MLR requirements must rebate the difference between the requirement and actual loss ratios to consumers. Since 2012, Missouri residents and businesses have received \$240.3 million in the form of rebates on their premium. For the small employer market, Missouri has ranked in the top 4 states in seven of the prior eight years as measured by rebate per insured, and ranked #1 in two of those years. Additional revenue and expense items are detailed in the following tables. | | Medical Loss Ratio Rebate in Missouri | | | | | | | | | | |-------|---|------|----------|----------|--------|----------------------|--|--|--|--| | | By Year in Which Rebates are Calculated | Total | | Small | Large | Total | Rank by Total Rebate | | | | | | Year | Rebate | Ind. | Employer | Employer | Rebate | Dollar Amount | | | | | | 2012 | \$60,664,564 | 7 | 1 | 19 | 2 | 6 | | | | | | 2013 | \$19,186,415 | 18 | 4 | 7 | 11 | 7 | | | | | | 2014 | \$14,609,316 | 19 | 1 | 33 | 11 | 4 | | | | | | 2015 | \$13,598,380 | 38 | 2 | 27 | 12 | 11 | | | | | | 2016 | \$20,912,407 | 9 | 3 | 21 | 8 | 6 | | | | | | 2017 | \$13,767,411 | 18 | 3 | 31 | 10 | 10 | | | | | | 2018 | \$45,538,433 | 4 | 4 | 33 | 4 | 5 | | | | | | 2019 | \$52,067,788 | 8 | 6 | 13 | 10 | | | | | | | Total | \$240,344,714 | | | | · | | | | | | Source: US Department of Health & Human Services MLR data; ranks calculated by DCI. | | Missouri Rebates in 2019 | | | | | | | | | |-------|--|--------------|--------------|----------|--------------|--|--|--|--| | Code | Company | Individual | Small | Large | | | | | | | | | | Group | Group | Total | | | | | | 60054 | Aetna Life Insurance Company | \$0 | \$357,959 | \$0 | \$357,959 | | | | | | 78972 | Healthy Alliance Life Insurance Company | \$25,024,531 | \$9,575,144 | \$0 | \$34,599,675 | | | | | | 95358 | HMO Missouri, Inc. | \$0 | \$3,090,395 | \$0 | \$3,090,395 | | | | | | 68381 | Reliance Standard Life Insurance Company | \$0 | \$0 | \$86,093 | \$86,093 | | | | | | 79413 | UnitedHealthcare Insurance Company | \$0 | \$13,933,666 | \$0 | \$13,933,666 | | | | |
Source: US Department of Health & Human Services MLR data | | (Majo | tal Health Care Exh
r Medical Insurers (
2018 | Only) | | | | |---|-----------------|---|-------------------|------------------|--|------------------| | | N | Major Medical Polic | ies | | | | | Line | Individual | Small Employer | Large
Employer | All Other
A&H | Income
from Self-
Insured
Plans | Total | | | | Premiums | | | | | | Premiums earned | \$1,817,659,729 | \$1,194,473,907 | \$3,403,897,251 | \$7,013,820,546 | | \$13,429,851,428 | | Federal high risk pool (premium) | \$0 | \$0 | \$0 | \$0 | | \$0 | | State high risk pools | -\$54,495 | -\$11,148 | -\$76,669 | \$104,920 | | -\$37,391 | | Premiums plus high risk pools (1.1+1.2+1.3) | \$1,817,605,234 | \$1,194,462,759 | \$3,403,820,582 | \$7,013,925,468 | | \$13,429,814,036 | | Federal taxes and assessments | \$116,154,698 | \$54,266,759 | \$99,877,291 | \$198,838,931 | \$11,281,902 | \$480,419,533 | | State premium and taxes | \$32,771,866 | \$4,022,455 | \$14,723,470 | \$27,461,192 | \$563,747 | \$79,542,881 | | Community benefit expenditures | -\$10 | \$4,574 | \$86,294 | \$18,513 | \$0 | \$109,370 | | Regulatory authority licenses and fees | \$18,056,915 | \$92,088 | \$216,032 | \$830,479 | \$78,165 | \$19,273,680 | | Adjusted premiums earned (1.4 - 1.5 - 1.6 - 1.7) | \$1,650,621,753 | \$1,136,081,455 | \$3,289,003,789 | \$6,786,794,864 | | \$12,850,577,952 | | Net reinsurance premiums earned | -\$4,706,459 | -\$7,066,840 | -\$228,510,620 | -\$161,332,887 | | -\$669,521,968 | | Other adjustments due to MLR calculations | \$937,308 | \$128,881 | \$474,867 | \$2,796,854 | | \$4,337,911 | | Risk revenue | \$0 | \$0 | \$0 | \$3,061,099 | | \$3,061,099 | | Net adjusted premiums earned after reinsurance (1.8 | \$1,646,852,600 | \$1,129,143,497 | \$3,060,968,034 | \$6,631,319,931 | | \$12,188,454,992 | | | | Claim Expenses | | | | | | Incurred claims excluding drugs | \$843,559,938 | \$718,761,183 | \$2,457,856,665 | \$5,135,699,707 | | \$9,155,877,492 | | Prescription drugs | \$340,074,004 | \$235,362,850 | \$595,930,236 | \$877,516,142 | | \$2,048,883,232 | | Pharmaceutical rebates | \$39,811,693 | \$50,804,838 | \$131,859,296 | \$446,805,107 | | \$669,280,933 | | State stop loss, market stabilization and | \$5 | \$99,315 | \$265,406 | \$355 | | \$365,081 | | Incurred medical incentive pools and bonuses | \$6,243,707 | \$3,396,042 | \$8,814,653 | \$89,007,434 | | \$107,461,835 | | Deductible fraud and abuse detection/recovery | \$27,737 | \$41,385 | \$183,271 | \$91,340 | \$0 | \$343,732 | | Total incurred claims | \$1,150,065,955 | \$906,715,240 | \$2,930,742,259 | \$5,655,418,177 | | \$10,642,941,626 | | Net assumed less ceded reinsurance claims incurred | -\$4,055,951 | -\$8,730,680 | -\$187,247,261 | -\$107,693,806 | | -\$307,727,696 | | Other loss adjustments due to MLR calculations | \$1,413,265 | -\$18,344,795 | \$937,237 | \$7,628,367 | | -\$8,365,925 | | Rebates paid | \$21,764,490 | \$23,627,304 | \$156,223 | \$106,659 | | \$45,654,676 | | Supplemental Health Care Exhibit, Part 1 | | | | | | | | | |---|-----------------|---------------------|-------------------|------------------|--|------------------|--|--| | (Major Medical Insurers Only) 2018 | | | | | | | | | | Major Medical Policies | | | | | | | | | | Line | Individual | Small Employer | Large
Employer | All Other
A&H | Income
from Self-
Insured
Plans | Total | | | | Estimated rebates unpaid prior year | \$11,890,295 | \$17,973,009 | \$731,706 | \$25,046,125 | • | \$55,641,136 | | | | Estimated rebates unpaid current year | \$101,569,388 | \$27,210,810 | \$94,174 | \$13,033,245 | | \$141,907,617 | | | | Fee for service and co-pay revenue | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | Net incurred claims after reinsurance | \$1,258,866,851 | \$912,504,869 | \$2,743,950,925 | \$5,543,446,520 | | \$10,458,769,163 | | | | | Claims Adju | istment and Related | Expenses | | | | | | | Health care quality expenses incurred | \$6,755,364 | \$5,386,861 | \$13,393,212 | \$45,693,357 | \$7,626,213 | \$78,855,006 | | | | Costs to prevent hospital readmissions | \$687,706 | \$575,909 | \$1,574,361 | \$13,167,563 | \$2,369,325 | \$18,374,864 | | | | Improve patients safety and reduce medical errors | \$970,394 | \$917,108 | \$2,607,000 | \$14,040,754 | \$3,855,999 | \$22,391,255 | | | | Wellness activities | \$3,341,308 | \$1,391,360 | \$2,130,587 | \$8,571,457 | \$1,953,228 | \$17,387,940 | | | | Heath IT expenses | \$1,851,790 | \$1,506,991 | \$7,454,632 | \$10,493,367 | \$5,840,122 | \$27,146,903 | | | | Total health care quality expenses | \$13,649,024 | \$10,444,440 | \$29,399,721 | \$91,966,498 | \$21,644,887 | \$167,104,568 | | | | Preliminary MLR (4 + 5.0 + 6.6) / 1.8 | 70.5% | 80.7% | 90.0% | | | | | | | Other cost containment expenses | \$13,616,933 | \$11,029,663 | \$28,858,230 | \$65,419,152 | \$29,444,129 | \$148,368,109 | | | | All other claims adjustment expenses | \$17,468,237 | \$17,351,723 | \$48,701,840 | \$80,232,917 | \$33,120,869 | \$196,875,585 | | | | Total claims adjustment expense (8.1 + 8.2) | \$31,085,172 | \$28,381,389 | \$77,560,069 | \$145,652,069 | \$62,564,997 | \$345,243,694 | | | | Claims adjustment expense ratio | 1.9% | 2.5% | 2.4% | 2.1% | | | | | | | General a | nd Administrative E | xpenses | | | | | | | Direct sales salaries and benefits | \$10,310,279 | \$4,883,687 | \$14,544,191 | \$26,461,869 | \$13,747,304 | \$69,947,332 | | | | Agents and broker fees & commissions | \$16,711,760 | \$42,206,794 | \$59,212,086 | \$146,985,449 | \$9,979,936 | \$275,096,022 | | | | Other taxes | \$1,353,072 | \$994,456 | \$2,630,047 | \$27,089,501 | \$3,858,151 | \$35,925,226 | | | | Other general and administrative expenses | \$154,492,733 | \$58,257,433 | \$142,922,165 | \$414,582,540 | \$171,266,817 | \$941,521,689 | | | | Community benefit expenditures | \$563,861 | \$4,574 | \$132,951 | \$47,429 | \$359,546 | \$1,108,360 | | | | Total general & administrative expenses | \$182,867,845 | \$106,342,368 | \$219,308,490 | \$615,119,361 | \$198,852,207 | \$1,322,490,267 | | | | | • | Net Gain | | • | | | | | | Underwriting gain (1.12 - 5.7 - 6.6 - 8.3 - 10.5) | \$160,383,712 | \$71,470,434 | -\$9,251,170 | \$235,135,490 | | \$162,752,457 | | | #### Supplemental Health Care Exhibit, Part 1 (Major Medical Insurers Only) 2018 **Major Medical Policies** Small Employer All Other Total Line Individual Large Income Employer A&H from Self-Insured Plans Income from fees of uninsured plans \$330,499,954 \$330,499,954 Net investment & other gain \$196,671,911 Federal income taxes (excluding line 1.5) \$12,907,960 Net gain or loss (11 + 12 + 13 - 14)\$677,016,361 Insurers offering major medical coverage experienced a loss from their core insurance operations in five of the last eight years in the individual market. However, the individual market returned strong positive returns in both 2017 and 2018. The small and large employer markets have experienced positive returns throughout the period between 2010 and 2017, though the large employer market experienced a loss in 2018 – the first time over the time period. | | Missouri Underwriting Gain on
Major Medical Policies* | | | | | | | |------|--|---------------|---------------|---------------|--|--|--| | Year | Individual | Small | Large | Total | | | | | | | Employer | Employer | | | | | | 2010 | \$30,521,041 | \$123,087,071 | \$62,393,842 | \$216,001,954 | | | | | 2011 | -\$6,037,438 | \$85,975,741 | \$110,632,994 | \$190,571,297 | | | | | 2012 | -\$9,546,114 | \$88,446,474 | \$77,005,309 | \$155,905,669 | | | | | 2013 | \$1,952,451 | \$88,267,940 | \$99,989,320 | \$190,209,711 | | | | | 2014 | -\$54,065,942 | \$44,575,314 | \$51,420,337 | \$41,929,709 | | | | | 2015 | -\$45,877,688 | \$48,891,316 | \$29,486,564 | \$32,500,193 | | | | | 2016 | -\$33,412,393 | \$41,183,881 | \$48,064,841 | \$55,836,329 | | | | | 2017 | \$157,047,608 | \$67,856,671 | \$13,360,146 | \$238,264,425 | | | | | 2018 | \$160,383,712 | \$71,470,434 | -\$9,251,170 | \$222,602,675 | | | | ^{*}Excludes taxes, investment income and other revenue such as income from administering self-insured plans. Source: Insurers' annual financial statements, Supplemental Health Care Exhibit, Part 1, line 11. ⁶ That is, on the underwriting experiences, consisting primarily of premium revenue, claims experience and other expenses related to insurance operations. This amount excludes other revenue such as investment income and income for administrative operations, as well as taxes. 38 Beyond underwriting-related gains and losses, insurers also receive significant revenue streams in the form of investment income and other operations such as administering self-insured health plans. Combining all sources of revenue and losses, insurers writing major medical coverage in Missouri experienced a net return exceeding \$475 million on Missouri business. | Net Gain in MO Companies with > \$100,000 Major Medical Premium in Missouri | | | | | |---|---------------|--|--|--| | Year | Net Gain | | | | | 2010 | \$439,963,039 | | | | | 2011 | \$451,739,098 | | | | | 2012 | \$443,732,912 | | | | | 2013 | \$405,359,041 | | | | | 2014 | \$256,903,512 | | | | | 2015 | \$203,202,421 | | | | | 2016 | \$403,478,015 | | | | | 2017 | \$453,881,043 | | | | | 2018 | \$475,329,535 | | | | Source: Insurers' annual financial statements, Supplemental Health Care Exhibit, Part 1, line 15. #### Section VII: Complaints Between 2016 and 2018, the DCI received 2,337 complaints from consumers about their health insurance coverage. The majority of these complaints, or 1,458,
pertained to the way that an insurer handled a claim, and were most often related to claim denials or delays in processing a claim. As a result of these complaints, consumers received recoveries (i.e. payment on denied claims, etc.) totaling \$3.5 million. | Health Insurance Complaints | | | | | | | |---------------------------------------|----------|------|------|-------|--|--| | Complaint Reason | 2016 | 2017 | 2018 | Total | | | | Unde | rwriting | | | | | | | Premium & Rating | 14 | 20 | 21 | 55 | | | | Preexisting Condition | 1 | 1 | 3 | 5 | | | | Waiting Periods | 1 | 2 . | | 3 | | | | Refusal to Insure | 4 | 6 | 5 | 15 | | | | Cancellation | 55 | 83 | 67 | 205 | | | | Nonrenewal | 4 | 1 . | | 5 | | | | Delays | 12 | 1 | 1 | 14 | | | | Rescission | | | 6 | 6 | | | | Endorsement/Rider | 1 | | 1 | 2 | | | | Continuation of Benefits | 2 | 2 | 1 | 5 | | | | Subtotal | 94 | 116 | 105 | 315 | | | | Mar | keting | | | | | | | Misleading Advertising | | | 2 | 2 | | | | Health Privacy | 1 | | | 1 | | | | Misrepresentation | 3 | 3 . | | 6 | | | | State Specific | 2 | | | 2 | | | | Failure to Submit Application | | | 1 | 1 | | | | Summary of Benefits | | | 1 | 1 | | | | Subtotal | 6 | 3 | 4 | 13 | | | | Claims | | | | | | | | Prompt Pay | | 3 | 3 | 6 | | | | Provider Availability | 2 | 2 | 3 | 7 | | | | Unsatisfactory Settlement/Offer | 3 | 1 . | | 4 | | | | Preexisting Condition | 1 | | 4 | 5 | | | | Medical Necessity | 6 | 7 | 10 | 23 | | | | Fraud | 1 | | 1 | 2 | | | | Post-Claim Underwriting | | 2 . | | 2 | | | | Denial of Claim | 166 | 155 | 218 | 539 | | | | Usual, Customary, Reasonable Char | 1 | 3 | 2 | 6 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Health Insurance Complaints | | | | | | | |----------------------------------|------|------|------|-------|--|--| | Complaint Reason | 2016 | 2017 | 2018 | Total | | | | Out-of-Network Benefits | 51 | 50 | 37 | 138 | | | | Copay Issues | 9 | 6 | 1 | 16 | | | | Coordination of Benefits | 3 | 4 | 12 | 19 | | | | No Preauthorization | 10 | 11 | 10 | 31 | | | | PCP Referrals | 10 | 2 | 1 | 13 | | | | Delays | 107 | 40 | 54 | 201 | | | | Assignment of Benefits | 2 | 3 | 1 | 6 | | | | Cost Containment | 3 | 4 | 4 | 11 | | | | State Specific | 1 | 1 . | | 2 | | | | Appeals Non-Compliance | 3 | 1 . | | 4 | | | | Claim Recoding/Bundling | 5 | 14 | 8 | 27 | | | | Recoupment | 9 | 5 | 3 | 17 | | | | Annual Limit | 1 . | | | 1 | | | | Essential Health Benefit | 1 | 2 . | | 3 | | | | External Review | 20 | 11 | 26 | 57 | | | | Internal Appeal | 13 | 3 | 1 | 17 | | | | Lifetime Limit | 1 . | | | 1 | | | | Preventive Care | 15 | 2 | 14 | 31 | | | | Pharmacy Benefits | 48 | 18 | 25 | 91 | | | | Maternity and Newborn Care | 8 | 3 | 2 | 13 | | | | Emergency Services | 25 | 28 | 20 | 73 | | | | Mental Health Parity | 2 . | | 1 | 3 | | | | Maximum Out of Pocket | 7 | 3 | 8 | 18 | | | | Ambulatory Patient Services | 6 | 5 | 2 | 13 | | | | Hospitalization | 12 | 3. | | 15 | | | | Rehabilitative/Habilitative Care | 9 | 6 | 1 | 16 | | | | Pediatric Care | 7 | 3 | 3 | 13 | | | | Laboratory Services | 8 | 4 | 2 | 14 | | | | Subtotal | 576 | 405 | 477 | 1,458 | | | | Policy | | | | | | | | Inadequate Provider Network | | 2 | 4 | 6 | | | | Premium Notice/Billing | 38 | 32 | 22 | 92 | | | | Surrender Problems | 2 . | | | 2 | | | | Delays/No Response | 7 | 3 | 2 | 12 | | | | Policy Delivery | | 2 . | | 2 | | | | Premium Refund | 32 | 31 | 28 | 91 | | | | Payment Not Credited | 11 | 1 | 2 | 14 | | | | Coverage Question | 56 | 95 | 71 | 222 | | | | Access to Care | 4 | 4 | 1 | 9 | | | | Health Insurance Complaints | | | | | | | |---------------------------------|------|------|------|-------|--|--| | Complaint Reason | 2016 | 2017 | 2018 | Total | | | | | | | | | | | | Abusive Service | | | 1 | 1 | | | | State Specific | 1 | | | 1 | | | | Credentialing Delay | 7 | 2 | 3 | 12 | | | | Involuntary Termination by Plan | 28 | 2 | 2 | 32 | | | | Provider Listing Dispute | 3 | 3 | 6 | 12 | | | | Delayed Appeal Consideration | 1 | 1 | | 2 | | | | Delayed Authorization Decision | 1 | 2 | 2 | 5 | | | | Access to Fee Schedule/Rates | 1 | | | 1 | | | | Inadequate Reimbursement Rates | 2 | | 1 | 3 | | | | Premium Subsidy | 17 | 1 | 2 | 20 | | | | Choice of Primary Care Provider | | 2 | | 2 | | | | Disabled Individuals' Access | | | 1 | 1 | | | | Notice Requirements | 6 | 2 | 1 | 9 | | | | Subtotal | 217 | 185 | 149 | 551 | | | | Total | 893 | 709 | 735 | 2,337 | | | | Resolution of A&H Complaints | | | | | | | | | |-----------------------------------|---------------|------|------|-------|-------------|--|--|--| | | Year Received | | | | | | | | | Resolution | 2016 | 2017 | 2018 | Total | Recovery | | | | | Compromised Settlement/Resolution | 173 | 91 | 111 | 375 | \$1,663,345 | | | | | Claim Reopened | 8 | 12 | | 20 | \$97,875 | | | | | Claim Settled | 30 | 8 | 16 | 54 | \$685,840 | | | | | No Action Requested/Required | 8 | | 13 | 21 | \$6,960 | | | | | Referred to Another Department | | | 1 | 1 | ٠ | | | | | Referred for Disciplinary Action | 4 | 2 | 2 | 8 | \$75,944 | | | | | Contract Provision/Legal Issue | 267 | 239 | 224 | 730 | \$716,839 | | | | | Company Position Substantiated | 225 | 193 | 223 | 641 | \$63,104 | | | | | No Jurisdiction | 10 | | 6 | 16 | \$170 | | | | | Insufficient Information | 4 | | | 4 | | | | | | Company Position Overturned | 164 | 164 | 139 | 467 | \$3,486,380 | | | | | Total | 893 | 709 | 735 | 2,336 | \$6,796,457 | | | | # Section VIII: Company Profiles Companies with at least \$100,000 major medical premium Aetna Health Inc NAIC Company Code: 95109 Insurer Group: Aetna Group (0001) License Type: HMO | Missouri Premium & Losses | | | | | | | |--------------------------------|--------------|--------------|-------|--|--|--| | | Earned | Incurred | Loss | | | | | Line of Business | Premium | Losses | Ratio | | | | | Major Medical - Individual | \$0 | \$0 | | | | | | Major Medical - Small Employer | \$35,113 | \$27,546 | 78.4% | | | | | Major Medical - Large Employer | \$23,273,599 | \$21,395,508 | 91.9% | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | Medicare | \$77,483 | \$36,589 | 47.2% | | | | | Medicaid | \$0 | \$0 | | | | | | Total A&H | \$23,386,195 | \$21,459,643 | 91.8% | | | | #### Aetna Health Inc | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | |------|---|--------------|--------------|--------------|----------|-----------------|----------| | | | | | | Q | % of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$14,965,709 | \$12,672,956 | \$191,551 | \$283,752 | 84.7% | 1.3% | 1.9% | | 2011 | \$11,723,192 | \$9,521,181 | \$944,307 | \$1,038,173 | 81.2% | 8.1% | 8.9% | | 2012 | \$11,077,337 | \$9,722,342 | \$400,359 | -\$15,319 | 87.8% | 3.6% | -0.1% | | 2013 | \$8,020,092 | \$7,585,822 | -\$466,629 | -\$466,236 | 94.6% | -5.8% | -5.8% | | 2014 | \$7,101,416 | \$6,789,128 | -\$191,642 | -\$191,013 | 95.6% | -2.7% | -2.7% | | 2015 | \$3,849,906 | \$3,277,851 | \$342,999 | -\$737,028 | 85.1% | 8.9% | -19.1% | | 2016 | \$16,928,505 | \$15,410,071 | -\$824,701 | -\$689,170 | 91.0% | -4.9% | -4.1% | | 2017 | \$21,894,843 | \$20,757,953 | -\$3,153,041 | -\$2,842,036 | 94.8% | -14.4% | -13.0% | | 2018 | \$21,862,076 | \$19,990,707 | -\$476,833 | -\$474,246 | 91.4% | -2.2% | -2.2% | Aetna Life Insurance Company NAIC Company Code: 60054 Insurer Group: Aetna Group (0001) | Missouri Premium & Losses | | | | | | | | |----------------------------------|---------------|---------------|---------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | -\$32,304 | -\$753,208 | 2331.6% | | | | | | Major Medical - Small Employer | \$13,624,226 | \$10,423,043 | 76.5% | | | | | | Major Medical - Large Employer | \$256,709,220 | \$235,263,749 | 91.6% | | | | | | Medicare Supplement - Individual | -\$31,210 | -\$245,142 | 785.5% | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$54,969 | \$778,370 | 1416.0% | | | | | | Medicare | \$114,957,011 | \$97,494,294 | 84.8% | | | | | | Dental | \$18,230,192 | \$18,958,993 | 104.0% | | | | | | All Other A&H | \$50,378,873 | \$49,786,357 | 98.8% | | | | | | Total A&H | \$453,890,977 | \$411,706,456 | 90.7% | | | | | ## Aetna Life Insurance Company | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | |---|---------------|---------------|---------------|---------------|----------|-----------------|----------| | | | | | | Q | % of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$154,901,559 | \$129,336,068 | \$6,605,670 | \$8,749,246 | 83.5% | 4.3% | 5.6% | | 2011 | \$96,667,088 | \$84,075,740 | -\$2,658,103 | -\$236,994 | 87.0% | -2.7% | -0.2% | | 2012 | \$87,575,928 | \$86,723,432 | -\$10,203,562 | -\$8,412,174 | 99.0% | -11.7% | -9.6% | | 2013 | \$74,576,320 | \$56,996,420 | \$5,665,798 | \$7,093,499 | 76.4% | 7.6% | 9.5% | | 2014 | \$99,089,908 | \$89,293,074 | -\$1,889,796 | -\$459,369 | 90.1% | -1.9% | -0.5% | | 2015 | \$77,521,678 | \$63,914,172 | \$4,519,362 | \$5,211,224 | 82.4% | 5.8% | 6.7% | | 2016 | \$102,619,657 | \$89,635,952 | \$5,259,255 | \$6,214,130 | 87.3% | 5.1% | 6.1% | | 2017 | \$163,963,542 | \$156,126,381 | -\$15,370,635 | -\$18,772,304 | 95.2% | -9.4% | -11.4% | | 2018 | \$165,814,404 | \$167,754,221 | -\$19,208,577 | -\$16,122,607 | 101.2% | -11.6% | -9.7% | All Savers Insurance Company NAIC Company Code: 82406 Insurer Group: UnitedHealth Group (0707) | Missouri I | Premium & Losses | | |
----------------------------------|------------------|--------------|-------| | | Earned | Incurred | Loss | | Line of Business | Premium | Losses | Ratio | | Major Medical - Individual | \$1,110,239 | \$8,053 | 0.7% | | Major Medical - Small Employer | -\$223 | \$0 | 0.0% | | Major Medical - Large Employer | \$0 | \$0 | | | Medicare Supplement - Individual | \$0 | \$0 | | | Medicare Supplement - Group | \$0 | \$0 | | | Long Term Care - Individual | \$0 | \$0 | | | Long Term Care - Group | \$0 | \$0 | | | Medicare | \$0 | \$0 | | | Dental | \$0 | \$0 | | | All Other A&H | \$27,314,981 | \$23,124,005 | 84.7% | | Total A&H | \$28,424,997 | \$23,132,058 | 81.4% | All Savers Insurance Company | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | | |------|---|---------------|---------------|---------------|----------|-----------------|----------|--|--| | | | | | | O | % of Net Premiu | m | | | | | | Net | | | Net | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | 2010 | | | | | | | | | | | 2011 | | | | | | | | | | | 2012 | \$330 | \$0 | -\$620 | -\$620 | 0.0% | -187.9% | -187.9% | | | | 2013 | \$671 | \$0 | -\$1,219 | -\$1,219 | 0.0% | -181.7% | -181.7% | | | | 2014 | \$330,533 | \$136,090 | -\$144 | \$253 | 41.2% | 0.0% | 0.1% | | | | 2015 | \$103,290,948 | \$99,863,736 | -\$16,556,993 | -\$16,510,219 | 96.7% | -16.0% | -16.0% | | | | 2016 | \$190,387,258 | \$169,080,440 | -\$3,827,758 | -\$2,852,363 | 88.8% | -2.0% | -1.5% | | | | 2017 | \$22,945,246 | \$8,051,095 | \$14,713,591 | \$15,516,658 | 35.1% | 64.1% | 67.6% | | | | 2018 | \$27,292,231 | \$23,132,058 | \$2,716,002 | \$3,422,435 | 84.8% | 10.0% | 12.5% | | | American National Life Insurance Company of Texas NAIC Company Code: 71773 American National Financial Group (0408) | Missouri Premium & Losses | | | | | | | | |----------------------------------|-------------|-----------|-------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$184,471 | \$57,976 | 31.4% | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | Major Medical - Large Employer | \$0 | \$0 | | | | | | | Medicare Supplement - Individual | \$154,147 | \$138,855 | 90.1% | | | | | | Medicare Supplement - Group | \$702,208 | \$559,925 | 79.7% | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$0 | \$0 | | | | | | | Dental | \$1,741 | \$620 | 35.6% | | | | | | All Other A&H | \$510 | \$218 | 42.7% | | | | | | Total A&H | \$1,043,077 | \$757,594 | 72.6% | | | | | ## American National Life Insurance Company of Texas | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | | | |------|---|-------------|--------------|-------------|----------|-----------------|----------|--|--|--| | | | | | | 0 | % of Net Premiu | m | | | | | | | Net | | | Net | | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | | 2010 | \$9,640,258 | \$8,111,768 | -\$1,455,879 | -\$494,402 | 84.1% | -15.1% | -5.1% | | | | | 2011 | \$4,556,743 | \$3,304,343 | -\$134,983 | \$272,318 | 72.5% | -3.0% | 6.0% | | | | | 2012 | \$2,578,690 | \$1,629,621 | \$412,986 | \$587,025 | 63.2% | 16.0% | 22.8% | | | | | 2013 | \$2,161,693 | \$1,566,720 | \$290,633 | \$828,696 | 72.5% | 13.4% | 38.3% | | | | | 2014 | \$1,639,693 | \$1,158,259 | \$371,184 | \$1,112,993 | 70.6% | 22.6% | 67.9% | | | | | 2015 | \$1,491,553 | \$1,510,800 | -\$266,885 | \$228,265 | 101.3% | -17.9% | 15.3% | | | | | 2016 | \$1,421,022 | \$1,400,957 | -\$220,657 | \$169,271 | 98.6% | -15.5% | 11.9% | | | | | 2017 | \$9,640,258 | \$8,111,768 | -\$1,455,879 | -\$494,402 | 84.1% | -15.1% | -5.1% | | | | | 2018 | \$1,247,820 | \$770,555 | \$260,275 | \$569,336 | 61.8% | 20.9% | 2018 | | | | Blue Cross & Blue Shield of Kansas City NAIC Company Code: 47171 Insurer Group: Blue Cross Blue Shield of KC Group (0537) License Type: Duel license - Health Services Corporation and HMO | Missouri Premium & Losses | | | | | | | | | |----------------------------------|-----------------|---------------|-------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$50,704,508 | \$26,831,193 | 52.9% | | | | | | | Major Medical - Small Employer | \$176,729,405 | \$151,804,819 | 85.9% | | | | | | | Major Medical - Large Employer | \$750,195,396 | \$640,669,522 | 85.4% | | | | | | | Medicare Supplement - Individual | \$40,252,224 | \$29,220,999 | 72.6% | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | Long Term Care - Individual | \$549,110 | \$362,929 | 66.1% | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | | Medicare | \$0 | \$0 | | | | | | | | Dental | \$14,760,892 | \$11,305,497 | 76.6% | | | | | | | All Other A&H | \$25,546 | \$19,410 | 76.0% | | | | | | | Total A&H | \$1,033,217,081 | \$860,214,369 | 83.3% | | | | | | Blue Cross & Blue Shield of Kansas City | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | | | |------|---|---------------|----------------|-----------------|----------|--------------|----------|--|--|--| | | | | O | % of Net Premiu | m | | | | | | | | | Net | | | Net | | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | | 2010 | \$748,856,644 | \$644,022,712 | -\$34,951,301 | \$17,456,447 | 86.0% | -4.7% | 2.3% | | | | | 2011 | \$750,346,504 | \$653,255,980 | -\$38,824,891 | \$26,781,334 | 87.1% | -5.2% | 3.6% | | | | | 2012 | \$809,539,625 | \$704,564,527 | -\$42,518,364 | \$32,288,978 | 87.0% | -5.3% | 4.0% | | | | | 2013 | \$815,084,779 | \$705,549,320 | -\$73,857,354 | -\$1,338,417 | 86.6% | -9.1% | -0.2% | | | | | 2014 | \$876,172,818 | \$817,892,947 | -\$121,695,388 | -\$49,495,267 | 93.3% | -13.9% | -5.6% | | | | | 2015 | \$960,582,919 | \$865,851,191 | -\$74,283,585 | -\$7,500,231 | 90.1% | -7.7% | -0.8% | | | | | 2016 | \$1,054,620,909 | \$903,513,948 | -\$29,004,339 | \$20,949,132 | 85.7% | -2.8% | 2.0% | | | | | 2017 | \$1,110,211,074 | \$930,090,357 | -\$10,352,571 | \$65,968,871 | 83.8% | -0.9% | 5.9% | | | | | 2018 | \$997,231,711 | \$861,558,150 | -\$50,182,967 | \$43,359,787 | 86.4% | -5.0% | 4.3% | | | | Celtic Insurance Company NAIC Company Code: 80799 Insurer Group: Centene Corp Group (1295) | Missouri Premium & Losses | | | | | | | | | |----------------------------------|---------------|---------------|-------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$556,176,612 | \$336,038,670 | 60.4% | | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | | Major Medical - Large Employer | \$0 | \$0 | | | | | | | | Medicare Supplement - Individual | \$51,284 | \$0 | 0.0% | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | | Medicare | \$0 | \$0 | | | | | | | | Dental | \$0 | \$0 | | | | | | | | All Other A&H | \$0 | \$0 | | | | | | | | Total A&H | \$556,227,896 | \$336,038,670 | 60.4% | | | | | | | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | | |------|---|---------------|--------------|--------------|----------|-----------------|----------|--|--| | | | | | | O | % of Net Premiu | m | | | | | | Net | | | Net | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | 2010 | \$2,325,506 | \$1,563,581 | -\$183,896 | -\$157,070 | 67.2% | -7.9% | -6.8% | | | | 2011 | \$5,107,671 | \$4,998,981 | -\$1,575,619 | -\$1,504,031 | 97.9% | -30.8% | -29.4% | | | | 2012 | \$6,464,553 | \$7,574,016 | -\$2,582,942 | -\$2,516,611 | 117.2% | -40.0% | -38.9% | | | | 2013 | \$4,430,805 | \$3,258,152 | \$497,292 | \$551,980 | 73.5% | 11.2% | 12.5% | | | | 2014 | \$6,040 | -\$22,179 | \$18,875 | \$24,307 | -367.2% | 312.5% | 402.4% | | | | 2015 | \$5,510 | -\$4,150 | \$2,609 | \$2,609 | -75.3% | 47.4% | 47.4% | | | | 2016 | \$67,494 | \$107,628 | -\$20,905 | -\$20,905 | 159.5% | -31.0% | -31.0% | | | | 2017 | -\$542,060 | -\$45,614 | -\$510,970 | -\$510,970 | 8.4% | 94.3% | 94.3% | | | | 2018 | \$518,211,932 | \$411,136,240 | \$18,011,415 | \$18,011,415 | 79.3% | 3.5% | 3.5% | | | Cigna Health & Life Insurance Company NAIC Company Code: 67369 Insurer Group: Cigna Health Group | Missouri | Missouri Premium & Losses | | | | | | | | | |----------------------------------|---------------------------|---------------|-------|--|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | | Major Medical - Individual | \$568,912,492 | \$397,728,057 | 69.9% | | | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | | | Major Medical - Large Employer | \$99,356,877 | \$91,413,020 | 92.0% | | | | | | | | Medicare Supplement - Individual | \$16,060,309 | \$14,727,441 | 91.7% | | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | | | Medicare | \$7,641,687 | \$4,518,113 | 59.1% | | | | | | | | Dental | \$35,383,469 | \$27,376,121 | 77.4% | | | | | | | | All Other A&H | \$61,597,153 | \$56,055,070 | 91.0% | | | | | | | | Total A&H | \$788,951,987 | \$591,817,822 | 75.0% | | |
 | | | Cigna Health & Life Insurance Company | | Missouri Underwriting and Net Gains on A&H Business | | | | | | | | | | |------|---|---------------|----------------|--------------|----------|-----------------|----------|--|--|--| | | | | | | 0 | % of Net Premiu | m | | | | | | | Net | | | Net | | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | | 2010 | \$72,368 | \$21,488 | \$40,118 | \$74,498 | 29.7% | 55.4% | 102.9% | | | | | 2011 | \$3,760,808 | \$6,492,735 | -\$5,107,818 | -\$414,856 | 172.6% | -135.8% | -11.0% | | | | | 2012 | \$10,625,951 | \$9,150,317 | -\$37,087,328 | \$4,450,323 | 86.1% | -349.0% | 41.9% | | | | | 2013 | \$18,938,706 | \$18,883,962 | -\$55,530,132 | \$14,567,628 | 99.7% | -293.2% | 76.9% | | | | | 2014 | \$56,496,253 | \$55,386,838 | -\$56,525,002 | \$21,498,143 | 98.0% | -100.1% | 38.1% | | | | | 2015 | \$107,420,645 | \$95,751,325 | -\$73,322,847 | \$10,685,659 | 89.1% | -68.3% | 9.9% | | | | | 2016 | \$196,875,368 | \$176,252,981 | -\$93,559,850 | -\$3,298,153 | 89.5% | -47.5% | -1.7% | | | | | 2017 | \$450,446,561 | \$390,456,925 | -\$112,438,424 | \$8,094,049 | 86.7% | -25.0% | 1.8% | | | | | 2018 | \$734,194,917 | \$601,960,968 | -\$76,012,902 | \$56,267,230 | 82.0% | -10.4% | 7.7% | | | | Cigna Healthcare of St Louis Inc NAIC Company Code: 95635 Insurer Group: Cigna Health Group (0901) License Type: HMO | Missouri Premium & Losses | | | | | | | | | |--------------------------------|--------------|--------------|-------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$0 | -\$297 | | | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | | Major Medical - Large Employer | \$5,966,168 | \$4,620,364 | 77.4% | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | Medicare | \$9,902,208 | \$7,371,209 | 74.4% | | | | | | | Medicaid | \$0 | \$0 | | | | | | | | Total A&H | \$15,868,376 | \$11,991,276 | 75.6% | | | | | | Cigna Healthcare of St Louis Inc | | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | | | |------|--|--------------|--------------|--------------|----------|-----------------|----------|--|--|--| | | | | | | 0 | % of Net Premiu | m | | | | | | | Net | | | Net | | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | | 2010 | \$885,302 | \$529,017 | \$198,612 | \$205,041 | 59.8% | 22.4% | 23.2% | | | | | 2011 | \$5,129,523 | \$4,444,814 | -\$509,558 | -\$371,525 | 86.7% | -9.9% | -7.2% | | | | | 2012 | \$5,059,051 | \$3,955,754 | -\$289,548 | -\$184,789 | 78.2% | -5.7% | -3.7% | | | | | 2013 | \$5,714,704 | \$5,055,939 | -\$45,923 | -\$45,923 | 88.5% | -0.8% | -0.8% | | | | | 2014 | \$5,375,429 | \$5,236,135 | -\$1,930,823 | -\$1,713,535 | 97.4% | -35.9% | -31.9% | | | | | 2015 | \$5,899,092 | \$4,950,293 | -\$85,364 | -\$85,175 | 83.9% | -1.4% | -1.4% | | | | | 2016 | \$22,094,971 | \$20,150,575 | -\$1,547,252 | -\$1,443,964 | 91.2% | -7.0% | -6.5% | | | | | 2017 | \$17,779,394 | \$14,865,158 | \$280,741 | \$373,279 | 83.6% | 1.6% | 2.1% | | | | | 2018 | \$18,852,490 | \$14,869,845 | \$1,370,720 | \$1,594,577 | 78.9% | 7.3% | 8.5% | | | | Coventry Health & Life Insurance Company NAIC Company Code: 81973 Insurer Group: Aetna Group (0001) | Missouri Premium & Losses | | | | | | | | |----------------------------------|---------------|---------------|----------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$5,340,028 | -\$1,122,189 | -21.0% | | | | | | Major Medical - Small Employer | \$69,616,324 | \$61,521,718 | 88.4% | | | | | | Major Medical - Large Employer | -\$2,525 | -\$276,145 | 10936.4% | | | | | | Medicare Supplement - Individual | \$0 | \$0 | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$392,374,424 | \$332,258,935 | 84.7% | | | | | | Dental | -\$349 | -\$903 | 258.7% | | | | | | All Other A&H | \$0 | \$1,617 | | | | | | | Total A&H | \$467,327,902 | \$392,383,033 | 84.0% | | | | | ## Coventry Health & Life Insurance Company | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|-----------------|-----------------|---------------|---------------|----------|-----------------|----------| | | | | | | Q | % of Net Premiu | m | | | | | | | Net | | | | | Net | Net Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$480,385,825 | \$382,780,812 | \$34,226,004 | \$36,940,094 | 79.7% | 7.1% | 7.7% | | 2011 | \$791,871,877 | \$664,340,132 | \$31,191,078 | \$32,965,938 | 83.9% | 3.9% | 4.2% | | 2012 | \$780,056,660 | \$645,188,850 | \$58,436,491 | \$69,947,807 | 82.7% | 7.5% | 9.0% | | 2013 | \$751,168,306 | \$636,118,630 | \$34,038,784 | \$47,199,966 | 84.7% | 4.5% | 6.3% | | 2014 | \$1,047,257,977 | \$938,287,897 | -\$21,904,647 | -\$16,222,586 | 89.6% | -2.1% | -1.5% | | 2015 | \$1,904,741,213 | \$1,725,790,694 | -\$42,415,086 | -\$30,443,748 | 90.6% | -2.2% | -1.6% | | 2016 | \$1,999,051,892 | \$1,709,009,216 | \$55,084,119 | \$82,895,086 | 85.5% | 2.8% | 4.1% | | 2017 | \$1,562,107,607 | \$1,264,505,777 | \$71,823,076 | \$101,919,397 | 80.9% | 4.6% | 6.5% | | 2018 | \$1,618,426,384 | \$1,366,695,134 | \$20,910,635 | \$42,383,781 | 84.4% | 1.3% | 2.6% | Cox Health Systems Insurance Company NAIC Company Code: 60040 Insurer Group: Cox Insurance Group | Missouri Premium & Losses | | | | | | | | |----------------------------------|---------------|---------------|-------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$33,443,415 | \$33,251,252 | 99.4% | | | | | | Major Medical - Small Employer | \$24,644,592 | \$21,659,966 | 87.9% | | | | | | Major Medical - Large Employer | \$96,630,399 | \$87,112,214 | 90.1% | | | | | | Medicare Supplement - Individual | \$0 | \$0 | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$0 | \$0 | | | | | | | Dental | \$0 | \$0 | | | | | | | All Other A&H | \$0 | \$0 | | | | | | | Total A&H | \$154,718,406 | \$142,023,431 | 91.8% | | | | | ## Cox Health Systems Insurance Company | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|---------------|---------------|---------------|---------------|----------|-----------------|----------| | | | | | | 0 | % of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$79,538,977 | \$69,386,597 | \$1,037,078 | \$1,564,710 | 87.2% | 1.3% | 2.0% | | 2011 | \$90,851,014 | \$78,406,644 | \$1,263,225 | \$1,598,052 | 86.3% | 1.4% | 1.8% | | 2012 | \$102,624,817 | \$95,462,874 | -\$4,957,344 | -\$4,833,880 | 93.0% | -4.8% | -4.7% | | 2013 | \$108,920,107 | \$94,415,474 | \$1,517,230 | \$1,611,523 | 86.7% | 1.4% | 1.5% | | 2014 | \$111,047,716 | \$93,972,325 | \$956,369 | \$905,058 | 84.6% | 0.9% | 0.8% | | 2015 | \$123,606,881 | \$106,518,000 | -\$150,546 | -\$113,063 | 86.2% | -0.1% | -0.1% | | 2016 | \$129,796,926 | \$117,851,171 | -\$3,959,006 | -\$3,664,947 | 90.8% | -3.1% | -2.8% | | 2017 | \$140,696,626 | \$138,451,787 | -\$14,976,271 | -\$14,634,801 | 98.4% | -10.6% | -10.4% | | 2018 | \$151,513,392 | \$139,301,781 | -\$5,440,394 | -\$4,952,074 | 91.9% | -3.6% | -3.3% | Golden Rule Insurance Company NAIC Company Code: 62286 Insurer Group: UnitedHealth Group (0707) | Missouri Premium & Losses | | | | | | | | |----------------------------------|--------------|--------------|-------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$55,124,125 | \$41,432,157 | 75.2% | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | Major Medical - Large Employer | \$0 | \$0 | | | | | | | Medicare Supplement - Individual | \$1,521,665 | \$1,102,976 | 72.5% | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$0 | \$0 | | | | | | | Dental | \$2,654,725 | \$1,366,879 | 51.5% | | | | | | All Other A&H | \$3,684,690 | \$1,356,104 | 36.8% | | | | | | Total A&H | \$62,985,205 | \$45,258,116 | 71.9% | | | | | ## Golden Rule Insurance Company | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|---------------|--------------|--------------|--------------|----------|-----------------|----------| | | | | | | 0 | % of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$73,871,930 | \$46,833,539 | \$10,882,106 | \$11,712,863 | 63.4% | 14.7% | 15.9% | | 2011 | \$91,575,417 | \$71,874,695 | \$3,145,390 | \$5,314,040 | 78.5% | 3.4% | 5.8% | | 2012 | \$101,215,387 | \$79,921,781 | \$3,783,406 | \$5,726,143 | 79.0% | 3.7% | 5.7% | | 2013 | \$107,483,347 | \$88,745,073 | \$2,252,390 | \$3,111,165 | 82.6% | 2.1% | 2.9% | | 2014 | \$100,941,672 | \$84,435,259 | \$1,521,967 | \$2,305,206 | 83.6% | 1.5% | 2.3% | | 2015 | \$84,349,391 | \$66,963,662 |
\$5,988,766 | \$6,557,940 | 79.4% | 7.1% | 7.8% | | 2016 | \$74,174,594 | \$53,954,803 | \$8,217,639 | \$8,749,480 | 72.7% | 11.1% | 11.8% | | 2017 | \$70,785,449 | \$56,298,371 | \$2,878,205 | \$3,452,878 | 79.5% | 4.1% | 4.9% | | 2018 | \$61,788,993 | \$45,904,214 | \$5,451,358 | \$6,134,595 | 74.3% | 8.8% | 9.9% | **Good Health HMO Inc** NAIC Company Code: 95315 Insurer Group: BCBS of KC Group (0537) License Type: HMO | Missouri Premium & Losses | | | | | | | | |--------------------------------|---------------|---------------|-------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$13,711 | \$4,119 | 30.0% | | | | | | Major Medical - Small Employer | \$95,370 | \$20,838 | 21.8% | | | | | | Major Medical - Large Employer | \$147,044,879 | \$125,652,662 | 85.5% | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Medicare | \$0 | \$0 | | | | | | | Medicaid | \$0 | \$0 | | | | | | | Total A&H | \$147,153,960 | \$125,677,619 | 85.4% | | | | | #### Good Health HMO Inc | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|---------------|---------------|---------------|--------------|----------|-----------------|----------| | | | | | | 0 | % of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$317,765,607 | \$286,267,364 | -\$4,433,660 | \$2,956,606 | 90.1% | -1.4% | 0.9% | | 2011 | \$309,724,184 | \$280,579,875 | -\$8,553,719 | -\$825,048 | 90.6% | -2.8% | -0.3% | | 2012 | \$306,613,825 | \$277,080,040 | -\$8,233,967 | -\$1,959,633 | 90.4% | -2.7% | -0.6% | | 2013 | \$225,479,295 | \$207,100,291 | -\$19,165,712 | -\$7,471,300 | 91.8% | -8.5% | -3.3% | | 2014 | \$128,810,207 | \$117,505,144 | -\$19,877,999 | -\$4,661,798 | 91.2% | -15.4% | -3.6% | | 2015 | \$122,219,365 | \$110,173,033 | -\$12,850,589 | \$1,309,837 | 90.1% | -10.5% | 1.1% | | 2016 | \$157,965,007 | \$142,896,185 | -\$10,956,854 | -\$4,483,820 | 90.5% | -6.9% | -2.8% | | 2017 | \$161,685,761 | \$145,110,888 | -\$7,059,793 | -\$1,569,831 | 89.7% | -4.4% | -1.0% | | 2018 | \$142,098,991 | \$125,677,619 | -\$5,803,060 | \$454,830 | 88.4% | -4.1% | 0.3% | Healthy Alliance Life Insurance Company NAIC Company Number: 78972 Insurer Group: Anthem Inc Group (0671) | Missouri Premium & Losses | | | | | | | | |----------------------------------|-----------------|-----------------|--------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | \$542,716,924 | \$317,055,997 | 58.4% | | | | | | Major Medical - Small Employer | \$369,211,422 | \$265,491,876 | 71.9% | | | | | | Major Medical - Large Employer | \$1,260,001,952 | \$1,088,042,208 | 86.4% | | | | | | Medicare Supplement - Individual | \$85,424,341 | \$62,052,635 | 72.6% | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$45,858 | \$145,551 | 317.4% | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$0 | \$920 | | | | | | | Dental | \$24,229,495 | \$16,505,451 | 68.1% | | | | | | All Other A&H | \$54,517,615 | \$28,693,563 | 52.6% | | | | | | Total A&H | \$2,336,147,607 | \$1,777,988,201 | 76.1% | | | | | ## Healthy Alliance Life Insurance Company | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|-----------------|-----------------|--------------|---------------|----------|-----------------|----------| | | | | | | 0 | % of Net Premiu | m | | | | | | | Net | | | | | Net | Net Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$1,620,443,065 | \$1,323,291,890 | \$69,484,280 | \$144,556,785 | 81.7% | 4.3% | 8.9% | | 2011 | \$1,666,125,383 | \$1,388,766,622 | \$26,325,335 | \$133,919,852 | 83.4% | 1.6% | 8.0% | | 2012 | \$1,757,403,540 | \$1,500,392,670 | \$17,979,356 | \$107,909,180 | 85.4% | 1.0% | 6.1% | | 2013 | \$1,804,061,613 | \$1,513,034,986 | \$43,401,845 | \$133,361,148 | 83.9% | 2.4% | 7.4% | | 2014 | \$1,704,074,027 | \$1,427,210,837 | \$7,557,947 | \$109,826,450 | 83.8% | 0.4% | 6.4% | | 2015 | \$1,675,390,395 | \$1,432,307,806 | -\$9,474,187 | \$106,266,401 | 85.5% | -0.6% | 6.3% | | 2016 | \$1,810,704,428 | \$1,543,718,195 | \$6,507,093 | \$142,751,929 | 85.3% | 0.4% | 7.9% | | 2017 | \$2,492,677,778 | \$2,129,391,466 | \$38,422,224 | \$194,293,638 | 85.4% | 1.5% | 7.8% | | 2018 | \$2,185,233,465 | \$1,833,126,212 | \$23,875,264 | \$198,562,060 | 83.9% | 1.1% | 9.1% | **HMO** Missouri Inc NAIC Company Code: 95358 Insurer Group: Anthem Inc Group (0671) License Type: HMO | Missouri Premium & Losses | | | | | | | |--------------------------------|---------------|---------------|-------|--|--|--| | | Earned | Incurred | Loss | | | | | Line of Business | Premium | Losses | Ratio | | | | | Major Medical - Individual | \$409,416 | \$70,369 | 17.2% | | | | | Major Medical - Small Employer | \$41,348,564 | \$28,509,201 | 68.9% | | | | | Major Medical - Large Employer | \$71,667,024 | \$63,704,604 | 88.9% | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | Medicare | \$95,550,879 | \$76,125,702 | 79.7% | | | | | Medicaid | \$0 | \$0 | | | | | | Total A&H | \$208,975,883 | \$168,409,876 | 80.6% | | | | ### **HMO** Missouri Inc | | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | | |------|--|---------------|--------------|--------------|----------|-----------------|----------|--|--| | | | | | | | % of Net Premiu | m | | | | | | Net | | | Net | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | 2010 | \$261,800,405 | \$221,103,565 | \$15,918,163 | \$18,319,623 | 84.5% | 6.1% | 7.0% | | | | 2011 | \$233,138,299 | \$199,060,314 | \$14,706,450 | \$18,348,270 | 85.4% | 6.3% | 7.9% | | | | 2012 | \$180,070,973 | \$154,713,597 | \$10,039,990 | \$13,629,858 | 85.9% | 5.6% | 7.6% | | | | 2013 | \$150,017,981 | \$127,608,390 | \$7,305,431 | \$9,135,361 | 85.1% | 4.9% | 6.1% | | | | 2014 | \$125,854,804 | \$105,728,480 | \$6,923,320 | \$10,378,682 | 84.0% | 5.5% | 8.2% | | | | 2015 | \$122,677,457 | \$104,696,736 | \$6,882,406 | \$9,899,966 | 85.3% | 5.6% | 8.1% | | | | 2016 | \$132,451,294 | \$112,474,688 | \$5,109,095 | \$8,815,113 | 84.9% | 3.9% | 6.7% | | | | 2017 | \$182,897,527 | \$157,064,176 | \$5,069,953 | \$8,786,004 | 85.9% | 2.8% | 4.8% | | | | 2018 | \$199,087,662 | \$171,589,917 | \$3,161,738 | \$5,798,675 | 86.2% | 1.6% | 2.9% | | | Humana Health Plan Inc NAIC Company Code: 95885 Insurer Group: Humana Group (0119) License Type: HMO | Missouri Premium & Losses | | | | | | | | | |--------------------------------|---------------|---------------|--------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$0 | \$0 | | | | | | | | Major Medical - Small Employer | \$110,884 | \$120,382 | 108.6% | | | | | | | Major Medical - Large Employer | \$156,724 | -\$30,045 | -19.2% | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | Medicare | \$497,584,885 | \$405,693,805 | 81.5% | | | | | | | Medicaid | \$0 | \$0 | | | | | | | | Total A&H | \$497,852,493 | \$405,784,142 | 81.5% | | | | | | ### Humana Health Plan Inc | | | | | | | / 43.7 P | | |------|---------------|---------------|--------------|--------------|----------|-----------------|----------| | | | | | | | 6 of Net Premiu | m | | | | Net | | | Net | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$188,790,865 | \$158,435,574 | \$5,283,097 | \$5,283,097 | 83.9% | 2.8% | 2.8% | | 2011 | \$203,066,535 | \$173,653,504 | \$4,034,712 | \$4,034,712 | 85.5% | 2.0% | 2.0% | | 2012 | \$232,851,620 | \$203,091,995 | -\$695,803 | -\$695,803 | 87.2% | -0.3% | -0.3% | | 2013 | \$291,480,391 | \$246,915,800 | \$3,344,201 | \$3,642,809 | 84.7% | 1.1% | 1.2% | | 2014 | \$343,798,490 | \$299,662,650 | \$4,437,696 | \$19,214,158 | 87.2% | 1.3% | 5.6% | | 2015 | \$2,167,642 | \$1,837,867 | \$33,339 | \$33,339 | 84.8% | 1.5% | 1.5% | | 2016 | \$1,802,784 | \$1,365,380 | \$206,095 | \$206,095 | 75.7% | 11.4% | 11.4% | | 2017 | \$794,825 | \$341,652 | \$322,079 | \$322,079 | 43.0% | 40.5% | 40.5% | | 2018 | \$249,123 | \$90,337 | \$152,693 | \$152,693 | 36.3% | \$249,123 | \$90,337 | Humana Insurance Company NAIC Company Code: 73288 Insurer Group: Humana Group (0119) | Missouri Premium & Losses | | | | | | | | |----------------------------------|---------------|---------------|--------|--|--|--|--| | | Earned | Incurred | Loss | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | Major Medical - Individual | -\$1,197,932 | -\$4,869,896 | 406.5% | | | | | | Major Medical - Small Employer | \$59,686,162 | \$49,437,246 | 82.8% | | | | | | Major Medical - Large Employer | \$36,191,956 | \$31,098,667 | 85.9% | | | | | | Medicare Supplement - Individual | \$13,348,416 | \$10,550,282 | 79.0% | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | Medicare | \$277,306,018 | \$211,272,914 | 76.2% | | | | | | Dental | \$10,108,995 | \$6,558,342 | 64.9% | | | | | | All Other A&H | \$13,789,036 | \$10,258,484 | 74.4% | | | | | | Total A&H | \$409,232,651 | \$314,306,039 | 76.8% | | | | | # Humana Insurance Company | | | | | | | % of Net Premium | | | |------|---------------|---------------|--------------|--------------|----------|------------------
----------|--| | | | Net | | | Net | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | 2010 | \$394,911,036 | \$322,210,509 | \$13,915,826 | \$13,915,826 | 81.6% | 3.5% | 3.5% | | | 2011 | \$418,497,928 | \$346,154,142 | \$5,700,069 | \$7,753,208 | 82.7% | 1.4% | 1.9% | | | 2012 | \$432,073,310 | \$358,289,947 | \$7,031,643 | \$8,563,187 | 82.9% | 1.6% | 2.0% | | | 2013 | \$406,197,069 | \$327,793,399 | \$14,191,552 | \$13,069,507 | 80.7% | 3.5% | 3.2% | | | 2014 | \$382,884,360 | \$313,006,667 | \$9,773,408 | \$10,859,199 | 81.7% | 2.6% | 2.8% | | | 2015 | \$133,439,310 | \$114,089,192 | -\$4,971,503 | -\$3,207,798 | 85.5% | -3.7% | -2.4% | | | 2016 | \$172,274,256 | \$143,390,207 | -\$3,921,708 | -\$1,606,125 | 83.2% | -2.3% | -0.9% | | | 2017 | \$208,520,222 | \$158,945,362 | \$7,633,299 | \$10,129,819 | 76.2% | 3.7% | 4.9% | | | 2018 | \$129,174,801 | \$104,628,872 | -\$998,628 | \$4,449,960 | 81.0% | -0.8% | 3.4% | | Reliance Standard Life Insurance Company NAIC Company Code: 68381 Insurer Group: Tokio Marine Holdings Inc Group (3098) | Missouri Premium & Losses | | | | | | | | | |----------------------------------|--------------|--------------|-------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$0 | \$0 | | | | | | | | Major Medical - Small Employer | \$0 | \$0 | | | | | | | | Major Medical - Large Employer | \$220,526 | \$182,177 | 82.6% | | | | | | | Medicare Supplement - Individual | \$0 | \$0 | | | | | | | | Medicare Supplement - Group | \$0 | \$0 | | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | | Medicare | \$0 | \$0 | | | | | | | | Dental | \$1,272,480 | \$801,315 | 63.0% | | | | | | | All Other A&H | \$14,345,112 | \$12,738,357 | 88.8% | | | | | | | Total A&H | \$15,838,118 | \$13,721,849 | 86.6% | | | | | | | | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | | |------|--|--------------|---------------|--------------|----------|------------------|----------|--|--| | | | | | | | % of Net Premium | | | | | | | Net | | | Net | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | 2011 | \$17,572,527 | \$11,455,089 | \$5,937,786 | \$5,937,786 | 65.2% | 33.8% | 33.8% | | | | 2012 | \$18,579,123 | \$12,036,141 | \$1,899,529 | \$3,201,673 | 64.8% | 10.2% | 17.2% | | | | 2013 | \$16,281,688 | \$11,874,864 | -\$21,707 | \$1,081,981 | 72.9% | -0.1% | 6.6% | | | | 2014 | \$14,800,729 | \$11,407,627 | -\$680,478 | \$780,508 | 77.1% | -4.6% | 5.3% | | | | 2015 | \$13,444,488 | \$11,685,556 | -\$1,874,152 | -\$333,350 | 86.9% | -13.9% | -2.5% | | | | 2016 | \$11,109,818 | \$13,292,037 | -\$5,666,583 | -\$4,116,766 | 119.6% | -51.0% | -37.1% | | | | 2017 | \$14,782,110 | \$13,510,841 | -\$2,478,945 | -\$924,427 | 91.4% | -16.8% | -6.3% | | | | 2018 | \$14,743,660 | \$20,814,207 | -\$10,304,275 | -\$8,630,270 | 141.2% | -69.9% | -58.5% | | | Shelter Life Insurance Company NAIC Company Code: 65757 Insurer Group: Shelter Insurance Group (0123) | Missouri I | Premium & Losses | | | |----------------------------------|------------------|-------------|----------| | | Earned | Incurred | Loss | | Line of Business | Premium | Losses | Ratio | | Major Medical - Individual | \$14,138 | \$333,923 | 2361.9% | | Major Medical - Small Employer | \$200,931 | \$92,313 | 45.9% | | Major Medical - Large Employer | \$2,944,827 | \$3,098,089 | 105.2% | | Medicare Supplement - Individual | \$153,105 | -\$44,761 | -29.2% | | Medicare Supplement - Group | \$0 | \$0 | | | Long Term Care - Individual | \$0 | \$0 | | | Long Term Care - Group | \$0 | \$0 | | | Medicare | \$0 | \$0 | | | Dental | \$0 | \$0 | | | All Other A&H | \$53,585 | -\$684,633 | -1277.7% | | Total A&H | \$3,366,586 | \$2,794,931 | 83.0% | # Shelter Life Insurance Company | | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | | |------|--|--------------|--------------|--------------|----------|-----------------|----------|--|--| | | | | | | 0 | % of Net Premiu | m | | | | | | Net | | | Net | | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | | 2010 | \$10,933,899 | \$10,303,996 | \$111,557 | \$111,557 | 94.2% | 1.0% | 1.0% | | | | 2011 | \$11,111,484 | \$10,255,607 | \$432,247 | \$432,247 | 92.3% | 3.9% | 3.9% | | | | 2012 | \$12,295,360 | \$8,451,721 | \$3,160,658 | \$3,160,658 | 68.7% | 25.7% | 25.7% | | | | 2013 | \$2,766,917 | \$2,654,744 | -\$168,425 | -\$168,425 | 95.9% | -6.1% | -6.1% | | | | 2014 | \$2,943,194 | \$3,360,846 | -\$1,020,701 | -\$1,020,701 | 114.2% | -34.7% | -34.7% | | | | 2015 | \$3,004,626 | \$4,688,848 | -\$1,815,463 | -\$1,815,463 | 156.1% | -60.4% | -60.4% | | | | 2016 | \$3,125,209 | \$2,722,062 | \$136,240 | \$136,240 | 87.1% | 4.4% | 4.4% | | | | 2017 | \$3,277,910 | \$3,090,562 | -\$84,438 | -\$84,438 | 94.3% | -2.6% | -2.6% | | | | 2018 | \$3,429,970 | \$2,877,446 | \$252,782 | \$252,782 | 83.9% | 7.4% | 7.4% | | | United States Life Insurance Company New York NAIC Company Code: 70106 Insurer Group: American International Group (0012) | Missouri l | Premium & Losses | | | |----------------------------------|------------------|-----------|---------| | | Earned | Incurred | Loss | | Line of Business | Premium | Losses | Ratio | | Major Medical - Individual | \$0 | \$0 | | | Major Medical - Small Employer | \$0 | \$0 | | | Major Medical - Large Employer | \$547,404 | \$607,373 | 111.0% | | Medicare Supplement - Individual | \$0 | \$0 | | | Medicare Supplement - Group | \$0 | \$0 | | | Long Term Care - Individual | \$0 | \$0 | | | Long Term Care - Group | \$0 | \$0 | | | Medicare | \$0 | \$0 | | | Dental | -\$495 | \$4,862 | -982.2% | | All Other A&H | \$183,068 | -\$65,430 | -35.7% | | Total A&H | \$729,977 | \$546,805 | 74.9% | | | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |------|--|--------------|--------------|--------------|----------|-----------------|-----------|--| | | | | | | 0 | % of Net Premiu | m | | | | | Net | | | Net | | | | | | Net | Incurred | Underwriting | | Incurred | Underwriting | | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | | 2010 | \$2,334,360 | \$1,911,554 | -\$562,817 | \$257,344 | 81.9% | -24.1% | 11.0% | | | 2011 | \$2,303,992 | \$493,141 | \$620,049 | \$1,035,048 | 21.4% | 26.9% | 44.9% | | | 2012 | \$4,264,274 | \$3,838,298 | -\$1,177,917 | \$2,914,074 | 90.0% | -27.6% | 68.3% | | | 2013 | \$4,145,640 | \$5,264,560 | -\$3,184,671 | \$1,369,860 | 127.0% | -76.8% | 33.0% | | | 2014 | \$952,776 | -\$1,449,099 | \$1,551,396 | -\$3,289,732 | -152.1% | 162.8% | -345.3% | | | 2015 | \$1,253,828 | \$121,937 | \$377,590 | -\$264,940 | 9.7% | 30.1% | -21.1% | | | 2016 | \$956,420 | \$75,852 | -\$473,312 | \$840,550 | 7.9% | -49.5% | 87.9% | | | 2017 | -\$52,443 | -\$992,365 | \$611,304 | -\$878,726 | 1892.3% | -1,165.7% | 1,675.6% | | | 2018 | -\$6,306 | \$233,754 | -\$245,380 | \$127,878 | -3706.9% | 3,891.2% | -2,027.9% | | UnitedHealthcare Insurance Company NAIC Company Code: 79413 Insurer Group: United Health Group (0707) | Missouri Premium & Losses | | | | | | | | | |----------------------------------|-----------------|-----------------|-------|--|--|--|--|--| | | Earned | Incurred | Loss | | | | | | | Line of Business | Premium | Losses | Ratio | | | | | | | Major Medical - Individual | \$4,706,016 | \$3,976,202 | 84.5% | | | | | | | Major Medical - Small Employer | \$439,170,371 | \$317,248,729 | 72.2% | | | | | | | Major Medical - Large Employer | \$652,982,074 | \$538,342,516 | 82.4% | | | | | | | Medicare Supplement - Individual | \$0 | \$0 | | | | | | | | Medicare Supplement - Group | \$194,239,937 | \$148,692,870 | 76.6% | | | | | | | Long Term Care - Individual | \$0 | \$0 | | | | | | | | Long Term Care - Group | \$0 | \$0 | | | | | | | | Medicare | \$228,708,407 | \$177,498,242 | 77.6% | | | | | | | Dental | \$13,150,425 | \$7,426,955 | 56.5% | | | | | | | All Other A&H | \$28,565,600 | \$21,929,993 | 76.8% | | | | | | | Total A&H | \$1,561,522,830 | \$1,215,115,507 | 77.8% | | | | | | # UnitedHealthcare Insurance Company | Missouri Underwriting and Net Gain on A&H Business | | | | | | | | |--|-----------------|-----------------|--------------|---------------|------------------|--------------|----------| | | | | | | % of Net Premium | | | | | | | | | Net | | | | | Net | Net Incurred | Underwriting | | Incurred | Underwriting | | | Year | Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$1,132,239,491 | \$893,956,451 | \$2,840,162 | \$109,184,115 | 79.0% | 0.3% | 9.6% | | 2011 | \$1,260,744,831 | \$1,022,809,307 | \$90,561,128 | \$104,863,650 | 81.1% | 7.2% | 8.3% | | 2012 | \$1,315,734,027 | \$1,072,785,889 | \$89,426,127 | \$111,649,938 | 81.5% | 6.8% | 8.5% | | 2013 | \$1,399,188,872 | \$1,157,792,294 | \$83,033,463 | \$97,166,009 | 82.7% | 5.9% | 6.9% | | 2014 | \$1,298,998,793 | \$1,118,463,041 | \$40,226,039 | \$85,540,487 | 86.1% | 3.1% | 6.6% | | 2015 | \$1,357,066,908 | \$1,143,735,100 | \$51,792,133 | \$74,014,154 | 84.3% | 3.8% | 5.5% | | 2016 | \$1,269,083,026 | \$1,052,850,651 | \$55,701,500 | \$84,178,815 | 83.0% | 4.4% | 6.6% | | 2017 | \$1,503,448,750 | \$1,252,004,523 | \$70,086,555 | \$87,294,729 | 83.3% | 4.7% | 5.8% | | 2018 | \$1,734,840,959 | \$1,426,541,432 | \$97,629,364 | \$123,966,698 | 82.2% | 5.6% | 7.1% | # Industry totals – Companies with more than \$100,000 Missouri premium for major
medical policies | Missouri Premium & Losses, 2018 | | | | | | | | |----------------------------------|-----------------------------|------------------------------|---------------|--|--|--|--| | Line of Business | Direct
Premium
Earned | Direct
Losses
Incurred | Loss
Ratio | | | | | | Major Medical - Individual | \$1,817,625,859 | \$947,718,809 | 52.1% | | | | | | Major Medical - Small Employer | \$1,194,473,141 | \$906,357,677 | 75.9% | | | | | | Major Medical - Large Employer | \$3,403,886,500 | \$2,930,896,483 | 86.1% | | | | | | Medicare Supplement - Individual | \$156,934,281 | \$117,503,285 | 74.9% | | | | | | Medicare Supplement - Group | \$194,942,145 | \$149,252,795 | 76.6% | | | | | | Long Term Care - Individual | \$594,968 | \$508,480 | 85.5% | | | | | | Long Term Care - Group | \$54,969 | \$778,370 | 1416.0% | | | | | | Medicare | \$1,624,103,002 | \$1,312,270,723 | 80.8% | | | | | | Medicaid | \$0 | \$0 | | | | | | | Dental | \$119,791,570 | \$90,304,132 | 75.4% | | | | | | All Other A&H | \$254,455,769 | \$203,213,115 | 79.9% | | | | | | Total A&H | \$8,766,862,204 | \$6,658,803,868 | 76.0% | | | | | | Missouri Underwriting and Net Gain on A&H Business | |--| | All Companies that Filed a Supplemental Health Care Exhibit* | | | | | | | % of Net Premium | | | |------|------------------|------------------|----------------|---------------|------------------|--------------|----------| | | | | | | Net | | | | | | Net Incurred | Underwriting | | Incurred | Underwriting | | | Year | Net Premium | Claims | Gain | Net Gain | Claims | Gain | Net Gain | | 2010 | \$7,578,913,015 | \$6,254,079,525 | \$65,978,396 | \$464,475,953 | 82.5% | 0.9% | 6.1% | | 2011 | \$7,648,197,123 | \$6,387,872,300 | \$106,363,335 | \$470,036,919 | 83.5% | 1.4% | 6.1% | | 2012 | \$7,816,411,867 | \$6,590,856,992 | \$83,810,984 | \$462,027,576 | 84.3% | 1.1% | 5.9% | | 2013 | \$7,950,771,991 | \$6,680,323,198 | \$23,502,456 | \$416,417,439 | 84.0% | 0.3% | 5.2% | | 2014 | \$8,123,214,353 | \$7,023,970,384 | -\$164,509,075 | \$261,232,406 | 86.5% | -2.0% | 3.2% | | 2015 | \$8,844,552,674 | \$7,728,089,942 | -\$215,427,508 | \$207,100,556 | 87.4% | -2.4% | 2.3% | | 2016 | \$10,195,323,090 | \$8,657,081,173 | \$61,117,724 | \$507,285,338 | 84.9% | 0.6% | 5.0% | | 2017 | \$11,555,601,904 | \$9,665,443,405 | \$220,461,992 | \$674,232,238 | 83.6% | 1.9% | 5.8% | | 2018 | \$12,188,454,992 | \$10,257,857,249 | \$178,686,790 | \$692,950,694 | 84.2% | 1.5% | 5.7% | ^{*}Companies that write comprehensive medical business in MO are required to file the supplement exhibit. For questions about your insurance policy or to file a complaint against an insurance company or agent: **insurance**.mo.gov 800-726-7390 Harry S Truman Building, Room 530 301 W. High St. PO Box 690 Jefferson City, MO 65102